Bay Area Air Quality Management District 939 Ellis Street San Francisco, CA 94109 (415) 771-6000 ## **Final** # **MAJOR FACILITY REVIEW PERMIT** # Issued To: USS-POSCO Industries Facility #A2371 **Facility Address:** 900 Loveridge Road Pittsburg, CA 94565 **Mailing Address:** P. O. Box 471 Pittsburg, CA 94565 #### **Responsible Official** Sal S. Sbranti, Vice President Operations Environmental & Technology 925-439-6513 **Facility Contact** Dave Allen, Regulations Manager 925-439-6290 **Type of Facility:** Production of Rolled Steel Product BAAQMD Contact: Primary SIC: 3312 Donald P. Van Buren, PE Product: Steel coils finished by pickling, cold-rolling, tempering, annealing, tin-plating, and/or galvanizing #### ISSUED BY THE BAY AREA AIR QUALITY MANAGEMENT DISTRICT | Signed by Jack P. Broadbent | December 1, 2003 | |---|------------------| | Jack Broadbent, Executive Officer/Air Pollution Control Officer | Date | ## **TABLE OF CONTENTS** | I. | STANDARD CONDITIONS | 3 | |-------|--|-----| | II. | EQUIPMENT | 7 | | III.O | GENERALLY APPLICABLE REQUIREMENTS | 18 | | IV.S | SOURCE-SPECIFIC APPLICABLE REQUIREMENTS | 20 | | V. | SCHEDULE OF COMPLIANCE | 57 | | VI.I | PERMIT CONDITIONS | 57 | | VII. | APPLICABLE LIMITS & COMPLIANCE MONITORING REQUIREMENTS | 93 | | VII | TEST METHODS | 125 | | IX.I | PERMIT SHIELD | 128 | | X. | GLOSSARY | 129 | | XI. | APPLICABLE STATE IMPLEMENTATION PLAN | 136 | Permit for Facility #: A2371 #### I. STANDARD CONDITIONS #### A. Administrative Requirements The permit holder shall comply with all applicable requirements in the following regulations: BAAQMD Regulation 1 - General Provisions and Definitions (as amended by the District Board on 5/2/01); SIP Regulation 1 - General Provisions and Definitions (as approved by EPA through 6/28/99); BAAQMD Regulation 2, Rule 1 - Permits, General Requirements (as amended by the District Board on 8/1/01); SIP Regulation 2, Rule 1 - Permits, General Requirements (as approved by EPA through 1/26/99); BAAQMD Regulation 2, Rule 2 - Permits, New Source Review (as amended by the District Board on 5/17/00); SIP Regulation 2, Rule 2 - Permits, New Source Review and Prevention of Significant Deterioration (as approved by EPA through 1/26/99); BAAQMD Regulation 2, Rule 4 - Permits, Emissions Banking (as amended by the District Board on 5/17/00); SIP Regulation 2, Rule 4 - Permits, Emissions Banking (as approved by EPA through 1/26/99); and BAAQMD Regulation 2, Rule 6 - Permits, Major Facility Review (as amended by the District Board on 4/16/03). #### B. Conditions to Implement Regulation 2, Rule 6, Major Facility Review - 1. This Major Facility Review Permit was issued on December 1, 2003, and expires on November 30, 2008. The permit holder shall submit a complete application for renewal of this Major Facility Review Permit no later than May 31, 2008 and no earlier than November 30, 2007. If a complete application for renewal has not been submitted in accordance with this deadline, the facility may not operate after November 30, 2008. (Regulation 2-6-307, 404.2, & 409.6; MOP Volume II, Part 3, §4.2) - 2. The permit holder shall comply with all conditions of this permit. The permit consists of this document and all appendices. Any non-compliance with the terms and conditions of this permit will constitute a violation of the law and will be grounds for enforcement action; permit termination, revocation and re-issuance, or modification; or denial of a permit renewal application. (Regulation 2-6-307; MOP Volume II, Part 3, §4.11) - 3. In the event any enforcement action is brought as a result of a violation of any term or condition of this permit, the fact that it would have been necessary for the permittee to halt or reduce the permitted activity in order to maintain compliance with such term or condition shall not be a defense to such enforcement action. (MOP Volume II, Part 3, §4.11) - 4. This permit may be modified, revoked, reopened and reissued, or terminated for Permit for Facility #: A2371 cause. (Regulation 2-6-307, 409.8, 415; MOP Volume II, Part 3, §4.11) 5. The filing of a request by the facility for a permit modification, revocation and reissuance, or termination, or the filing of a notification of planned changes or anticipated non-compliance does not stay the applicability of any permit condition. (Regulation 2-6-409.7; MOP Volume II, Part 3, §4.11) - 6. This permit does not convey any property rights of any sort, or any exclusive privilege. (Regulation 2-6-409.7; MOP Volume II, Part 3, §4.11) - 7. The permit holder shall supply within 30 days any information that the District requests in writing to determine whether cause exists for modifying, revoking and reissuing, or terminating the permit or to determine compliance with the permit. (Regulation 1-441, Regulation 2-6-409.4 & 501; MOP Volume II, Part 3, §4.11) - 8. Any records required to be maintained pursuant to this permit that the permittee considers to contain proprietary or trade secret information shall be prominently designated as such. Copies of any such proprietary or trade secret information which are provided to the District shall be maintained by the District in a locked confidential file, provided, however, that requests from the public for the review of any such information shall be handled in accordance with the District's procedures set forth in Section 11 of the District's Administrative Code. (Regulation 2-6-419; MOP Volume II, Part 3, §4.11) - 9. Proprietary or trade secret information provided to EPA will be subject to the requirements of 40 CFR Part 2, Subpart B Public Information, Confidentiality of Business Information. (40 CFR Part 2) - 10. The emissions inventory submitted with the application for this Major Facility Review Permit is an estimate of actual emissions or the potential to emit for the time period stated and is included only as one means of determining applicable requirements for emission sources. It does not establish, or constitute a basis for establishing, any new emission limitations. (MOP Volume II, Part 3, §4.11) - 11. The responsible official shall certify all documents submitted by the facility pursuant to the major facility review permit. The certification shall state that based on information and belief formed after reasonable inquiry, the statements and information in the document are true, accurate, and complete. The certifications shall be signed by a responsible official for the facility. (MOP Volume II, Part 3, §4.11) #### C. Requirement to Pay Fees The permit holder shall pay annual fees in accordance with District Regulation 3, including Schedule P. (Regulation 2-6-402 & 409.13, Regulation 3; MOP Volume II, Part 3, §4.12) #### D. Inspection and Entry Access to Facility: The permit holder shall provide reasonable access to the facility and equipment that is subject to this permit to the APCO and/or to his or her designee. (Regulation 1-440, Regulation 2-6-409.3; MOP Volume II, Part 3, §4.14) #### E. Records 1. The permit holder must provide any information, records, and reports requested or specified by the APCO. (Regulation 1-441, Regulation 2-6-409.4) Permit for Facility #: A2371 2. Notwithstanding the specific wording in any requirement, all records for federally enforceable requirements shall be maintained for at least five years from the date of creation of the record. (Regulation 2-6-501, Regulation 3; MOP Volume II, Part 3, §4.7) #### F. Monitoring Reports Reports of all required monitoring must be submitted to the District at least once every six months, except where an applicable requirement specifies more frequent reporting. The first reporting period for this permit shall be December 1, 2003, to May 31, 2004. The report shall be submitted by June 30, 2004. Subsequent reports shall be for the following periods: June 1st through November 30th and December 1st through May 31st, and are due on the last day of the month after the end of the reporting period. All instances of non-compliance shall be clearly identified in these reports. The reports shall be certified by the responsible official as true, accurate, and complete. In addition, all instances of non-compliance with the permit shall be reported in writing to the District's Compliance and Enforcement Division within 10 calendar days of the discovery of the incident. Within 30 calendar days of the discovery of any incident of non-compliance, the facility shall submit a written report including the probable cause of non-compliance and any corrective or preventative actions. The reports shall be sent to the following address: Director of Compliance and Enforcement Bay Area Air Quality Management District 939 Ellis Street San Francisco, CA 94109 Attn: Title V Reports (Regulation 2-6-502, Regulation 3; MOP Volume II, Part 3, §4.7) #### **G.** Compliance Certification Compliance certifications shall be submitted annually by the responsible official of this facility to the Bay Area Air Quality Management District and to the Environmental Protection Agency. The certification period will be December 1st to November 30th. The certification shall be submitted by December 31st of each year. The certification must list each applicable requirement, the compliance status, whether compliance was continuous or intermittent, the method used to determine compliance, and any other specific information required by the permit. The permit holder may satisfy this requirement through submittal of District-generated Compliance Certification forms. The certification should be directed to the District's Compliance and Enforcement Division at the address above, and a copy of the certification shall be sent to the Environmental Protection Agency at the following address: Director of the Air Division USEPA, Region IX 75 Hawthorne Street San Francisco, CA 94105 Attention: Air-3 (MOP
Volume II, Part 3, §4.5 and 4.15) Permit for Facility #: A2371 #### **H.** Emergency Provisions 1. The permit holder may seek relief from enforcement action in the event of a breakdown, as defined by Regulation 1-208 of the District's Rules and Regulations, by following the procedures contained in Regulations 1-431 and 1-432. The District will thereafter determine whether breakdown relief will be granted in accordance with Regulation 1-433. (MOP Volume II, Part 3, §4.8) - 2. The permit holder may seek relief from enforcement action for a violation of any of the terms and conditions of this permit by applying to the District's Hearing Board for a variance pursuant to Health and Safety Code Section 42350. The Hearing Board will determine after notice and hearing whether variance relief should be granted in accordance with the procedures and standards set forth in Health and Safety Code Section 42350 et seq. (MOP Volume II, Part 3, §4.8) - 3. The granting by the District of breakdown relief or the issuance by the Hearing Board of a variance will not provide relief from federal enforcement. (MOP Volume II, Part 3, §4.8) #### I. Severability In the event that any provision of this permit is invalidated by a court or tribunal of competent jurisdiction, or by the Administrator of the EPA, all remaining portions of the permit shall remain in full force and effect. (Regulation 2-6-409.5; MOP Volume II, Part 3, §4.10) #### J. Miscellaneous Conditions 1. The maximum capacity for each source as shown in Table II-A is the maximum allowable capacity. Exceedance of the maximum allowable capacity for any source is a violation of Regulation 2, Rule 1, Section 301. (Regulation 2-1-301) #### K. Accidental Release This facility is subject to 40 CFR Part 68, Chemical Accident Prevention Provisions. The permit holder submitted a risk management plan (RMP) by the date specified in §68.10. The permit holder shall also certify compliance with the requirements of Part 68 as part of the annual compliance certification, as required by Regulation 2, Rule 6. (40 CFR Part 68, Regulation 2, Rule 6) ## II. EQUIPMENT #### **Table II A - Permitted Sources** | S-# | Description | Make or Type | Model | Capacity | |-----|--|---|------------------|-------------------------| | 43 | #1 Continuous Annealing Line -
Annealing Furnace, Natural gas
only | Surface Combustion | Custom | 53 MMbtu/hr | | 65 | #1 Continuous Galvanizing Line - Zinc Coating Pot | Wean Engineering Co. | Custom | 30 tph | | 70 | #2 Continuous Galvanizing Line - Annealing Furnace, Natural gas only | Surface Combustion | | 39.9 MMbtu/hr | | 72 | #2 Continuous Galvanizing Line - Zinc Coating Pot | Blaw-Knox, Reliance
Electric | Custom | 90 tph | | 80 | #1 Electro-Tinning Line – Pickling Section | Blaw-Knox Equipment Inc. | Custom | 50 tph | | 82 | #1 Electro-Tinning Line -
Chemical Treatment Section | Blaw-Knox Equipment Inc. | Custom | 5k amp-hours/hr, 50 tph | | 91 | #3 Electro-Tinning Line – Pickling Section | Wean Engineering Co. | Custom | 50 tph | | 93 | #3 Electro-Tinning Line -
Chemical Treatment Section | Wean Engineering Co. | Custom | 4k amp-hours/hr, 50 tph | | 97 | Tin Finishing - Tin Anode
Casting Pot | Wean Engineering Co. | Unknown | | | 130 | Oil Separation Unit | EIMCO Corp. | Custom | 1000 gpm | | 133 | Terminal Water Treatment
Plant | U.S. Steel Corp; | Custom | 30,000,000 gpd | | 134 | Terminal Water Treatment Plant - Lime Handling | U.S. Steel Corp. | Custom | 1 tph | | 149 | Paint Shop Spray Booth (With Filters) | Binks And Dispo Spray
Booth, 12000 cfm | Q-114-7M-
125 | | | 155 | No. 1 Electro-tinning (tin free steel cell) | Aetna Standard; hidensity plating cell | | 34k amp-hours/hr | #### **Table II A - Permitted Sources** | S-# | Description | Make or Type | Model | Capacity | |-----|---------------------------------|----------------------|------------|---------------------------| | 158 | Gasoline Dispensing Island | Custom | Emco/ | 1 gasoline nozzle, 10,000 | | | (Service Station G6331) | | Wheaton | gallon underground | | | | | Nozzle, | storage tank | | | | | Model | | | | | | A3003 | | | | | | /A3005 | | | 166 | Pickling Line Coil Processor | MDS – 1800 fpm | | 535 tph | | 167 | Pickling Line Butt Welder | Miebach | | 535 tph | | 168 | Pickling Line Stretch Leveler | MDS, 820 fpm | Custom | 535 tph | | 169 | Acid Pickling Line | MDS, 820 fpm | Custom | 535 tph | | 171 | Tandem Cold Mill | Hitachi - 7000 fpm | | 535 tph | | 173 | HCD Alkaline Cleaner | Mitsubishi - USX | | 175 tph | | | | Design - 2300 fpm | | | | 174 | KM Continuous Annealing | Kawasaki | Custom | 96 MMbtu/hr | | | Furnace, Natural gas | Multipurpose; 95.7E6 | | | | | | BTU/HR | | | | 176 | Roll Etch Machine | Jet Wheelblast | RE12 | 18 tph | | 177 | Iron Oxide Production Roaster - | ARUS | Spray | 40 gpm, 27.6 MMbtu/hr | | | 40 gpm, Natural gas, | | Roaster | | | 178 | Iron Oxide Silo #1 | ARUS | Custom | 100 tons | | 179 | Iron Oxide Bagging Station | ARUS - Expanding | | 12 tph | | | | Ring Fill Spout | | | | 180 | Acid Gas Absorber #1 | ARUS, 2.5 tph - 18% | Custom | 2.5 tph | | | | HC1 | | | | 181 | Acid Gas Absorber #2 | ARUS, 0.3 tph 18% | Custom | 0.3 tph | | | | HC1 | | | | 182 | Iron Oxide Silo #2 | Arus | Custom | 100 tons | | 190 | Cold Cleaner | Inland Technology | IT-32, S/N | 32 gallons | | | | | 19933144 | | | 191 | Cold Cleaner | Inland Technology | IT-32, S/N | 32 gallons | | | | | 39623161 | | | 194 | Cold Cleaner | Inland Technology | SXL48, | 48 gallons | | | | | S/N | | | | | | 49830035 | | | 195 | Cold Cleaner | Inland Technology | IT-32, S/N | 32 gallons | | | | | 39829721 | | #### **Table II A - Permitted Sources** | S-# | Description | Make or Type | Model | Capacity | |-----|-------------------------------|--------------------------|------------|------------| | 196 | Cold Cleaner | Inland Technology, | IT-32, S/N | 32 gallons | | | | | 39829724 | | | 202 | Cold Cleaner | Inland Technology | IT-32 | 32 gallons | | 206 | Cold Cleaner | System One | 500, S/N | 35 gallons | | | | | 5006196 | | | 208 | Cold Cleaner | System One | 500, S/N | 35 gallons | | | | | 050011971 | | | | | | 003956 | | | 210 | Cold Cleaner | Inland Technology | IT-32, S/N | 32 gallons | | | | | 39829722 | | | 214 | Cold Cleaner | Inland Technology | IT-32, S/N | 32 gallons | | | | | 39829725 | | | 215 | Cold Cleaner | Inland Technology | IT-32, S/N | 32 gallons | | | | | 39829726 | | | 217 | Solvent Cleaning Operation | Graymills Liftkleen | T2420 | 47 gallons | | 218 | Solvent Cold Cleaner | Inland Technology | Model 30 | 30 gallons | | 285 | Cold Cleaner | Custom Bearing Parts | Custom | | | | | Cleaner | | | | 286 | #1 CRU Evaporator - TFS | Eco-Tec, 75 gph H2O | E-75 | 75 gph | | | Operation | Evaporator | | | | 287 | #2 Evaporator - ETL Lines | Eco-Tec, 75 gph H2O | E-75 | 75 gph | | | | Evaporator | | | | 289 | #1 Continuous Galvanize Line- | Pannier Rotary Printer | DH1- | | | | Strip Stenciller | | 1616-S | | | 290 | #2 Continuous Galvanize Line- | Matthews Jet-A-Mark | Model | | | | Strip Stenciller | | 1104 | | | 292 | KMCAL Horizontal | Trion | Horizontal | 68" Width | | | Electrostatic Oiler | | EFD | | | 293 | Emergency Standby Generator- | | KTA19-C | 600 bhp | | | TWTP, diesel fueled | Diesel Eng; 3.9e6 btu/hr | | | | 294 | Emergency Standby Generator- | Cummins 125 kW, | 6CT-8.3 | 207 bhp | | | KMCAL, diesel fueled | Diesel Eng.; 1.4e6 | | | | | | btu/hr | | | | 295 | Emergency Generator-Filter | Detroit Diesel 220 kW | | 300 bhp | | | Plant, diesel fueled | Engine; 2.1e6 btu/hr | | | #### **Table II A - Permitted Sources** | S-# | Description | Make or Type | Model | Capacity | |-----|------------------------------|--------------------------|------------|-------------------------| | 296 | Standby Generator - #2 CC | Cummins 350 kW | NTTA- | 535 bhp | | | Line, diesel fueled | Diesel Eng; 3.5e6 btu/hr | 855-GS2 | | | 297 | Emergency Standby Generator- | Cummins 150 kW | HT85562 | 355 bhp | | | Computer Bldg, diesel fueled | Diesel Eng; 2.5e6 btu/hr | | | | 299 | Diesel Fire Pump Packaged | John Deere Diesel | 6068 | 240 bhp | | | System, 2500 gpm, diesel | Engine; 1.5E6 BTU/HR | | | | | fueled | | | | | 300 | Solvent Cleaner | System One | 570 | 35 gallons | | 301 | Solvent Cleaner | System One | 570 | 35 gallons | | 302 | Solvent Cleaner | System One | 570 | 35 gallons | | 303 | Solvent Cleaner | System One | 570 | 35 gallons | | 304 | Solvent Cleaner | System One | 570 | 35 gallons | | 305 | Solvent Cleaner | System One | 570 | 35 gallons | | 306 | Solvent Cleaner | System One | 570 | 35 gallons | | 307 | Solvent Cleaner | System One | 570 | 35 gallons | | 308 | Solvent Cleaner | System One | 570 | 35 gallons | | 309 | Solvent Cleaner | System One | 570 | 35 gallons | | 310 | Solvent Cleaner | System One | 570 | 35 gallons | | 311 | Solvent Cleaner | System One | 570 | 35 gallons | | 312 | Solvent Cleaner | Zep | 9066 | 45 gallons | | 400 | S400 Contaminated Soils | Contaminated soil in | Not | Approximately 100,000 | | | (SWMUs) – "Out" | Custom Solid Waste | applicable | cubic yards to be | | | | Management Units | | removed | | | | (landfills) | | | | 401 | S401 Contaminated Soils | Contaminated soil to | Not | Approximately 100,000 | | | (CAMU) – "In" | Custom Corrective | applicable | cubic yards to be added | | | | Action Management | | | | | | Unit (landfill) | | | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-----|------------------------|------------|----------------|--------------------|-----------------------| | A-# | Description | Controlled | Requirement | Parameters | Efficiency | | 21 | TWTP-Lime Handling- | S134 | Regulation | Allowable pressure | Ringelmann 1 | | | Dust Collector | | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | |
Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | $4.10P^{0.67}$ | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | 26 | Pickling Line Baghouse | S166, | Regulation | Allowable pressure | Ringelmann 1 | | | | S167, | 6-301 | drop range to be | for < 3 | | | | S168 | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | $4.10P^{0.67}$ | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | BAAQMD | Allowable pressure | 0.670 lb | | | | | Condition | drop range to be | PM10/hr | | | | | #7216, part B. | determined | | | | | | 1 | | | | 27 | Pickling Line Scrubber | S169 and | None | Allowable pressure | None | | | | exempt | | drop range to be | | | | | sources | | determined | | | 28 | Pickling Line Mist | S169 and | Regulation | Allowable pressure | Ringelmann 1 | | | Eliminator | exempt | 6-301 | drop range to be | for < 3 | | | | sources | | determined | minutes/hr | | | | via A27 | | | | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-----|-----------------------|------------|----------------|--------------------|-----------------------| | A-# | Description | Controlled | Requirement | Parameters | Efficiency | | | | | BAAQMD | Allowable pressure | 0.506 lb | | | | | Condition | drop range to be | PM10/hr and | | | | | #7216, part C. | determined | 30 ppmv HCl | | | | | 3 | | | | | | | BAAQMD | Allowable pressure | Not to exceed | | | | | Condition | drop range to be | 9 tpy HCl | | | | | #7216, part J. | determined | facility-wide | | | | | 1 | | | | 29 | Tandem Cold Mill Mist | S171 | Regulation | Allowable pressure | Ringelmann 1 | | | Eliminator | | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | $4.10P^{0.67}$ | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | BAAQMD | Allowable pressure | 1.642 lb | | | | | Condition | drop range to be | PM10/hr and | | | | | #7216, part D. | determined | 2.42 lb | | | | | 4 | | POC/hr | | 30 | HCD Scrubber | S173 | Regulation | Allowable pressure | Ringelmann 1 | | | | | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | BAAQMD | Allowable pressure | 0.035 lb | | | | | Condition | drop range to be | PM10/hr | | | | | #7216, part E. | determined | | | | | | 1 | | | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-----|--------------------------|------------|----------------|--------------------|-----------------------| | A-# | Description | Controlled | Requirement | Parameters | Efficiency | | 32 | NOx Catalytic Reduction | S174 | BAAQMD | None | 100 lb/day | | | Unit | | Condition | | NOx from | | | | | #7216, part F. | | S174 plus | | | | | 1 | | S177 | | | | | BAAQMD | None | ≤ 10 ppmv | | | | | Condition | | NOx @ 3% | | | | | #7216, part F. | | O2 or ≥ 90 % | | | | | 4 | | NOx | | | | | | | reduction by | | | | | | | wt or ≥ 80 % | | | | | | | NOx | | | | | | | reduction by | | | | | | | wt for thin | | | | | | | gauge | | 33 | Roll Etch Dust Collector | S176 | Regulation | Allowable pressure | Ringelmann 1 | | | | | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | BAAQMD | Allowable pressure | 0.01 gr | | | | | Condition | drop range to be | PM10/dscf | | | | | #7216, part H. | determined | | | | | | 1 | | | | 34 | Venturi Scrubber | S177 via | None | Allowable pressure | None | | | | A36 and | | drop range to be | | | | | A37, | | determined | | | | | S178, | | | | | | | S179, and | | | | | | | S182 via | | | | | | | A35 and | | | | | | | A38, | | | | | | | S180 via | | | | | | | S181 | | | | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-----|----------------------|------------|----------------|--------------------|----------------| | A-# | Description | Controlled | Requirement | Parameters | Efficiency | | 35 | Silo #2 Baghouse | S178, | None | Allowable pressure | None | | | | S179, | | drop range to be | | | | | S182 | | determined | | | 36 | Hot Gas Cyclone #1 | S177 | None | None | None | | 37 | Hot Gas Cyclone #2 | S177 | None | None | None | | 38 | Silo #1 Baghouse | S178, | None | Allowable pressure | None | | | | S179, | | drop range to be | | | | | S182 | | determined | | | 39 | Venturi Recuperator | S177 via | None | None | None | | | | A36, A37 | | | | | 40 | Iron Oxide/HCI Plant | S177 via | Regulation | Allowable pressure | Ringelmann 1 | | | Demister | A36 and | 6-301 | drop range to be | for < 3 | | | | A37, | | determined | minutes/hr | | | | S178, | | | | | | | S179, and | | | | | | | S182 via | | | | | | | A35 and | | | | | | | A38, | | | | | | | S180 via | | | | | | | S181, all | | | | | | | via A34 | | | | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | $4.10P^{0.67}$ | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | BAAQMD | Allowable pressure | 2 ppmv HCl | | | | | Condition | drop range to be | | | | | | #7216, part G. | determined | | | | | | 5 | | | | | | | BAAQMD | Allowable pressure | 0.46 lb | | | | | Condition | drop range to be | PM10/hr | | | | | #7216, part G. | determined | | | | | | 10 | | | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-----|------------------|------------|-----------------|--------------------|-----------------------| | A-# | Description | Controlled | Requirement | Parameters | Efficiency | | | | | BAAQMD | Allowable pressure | Not to exceed | | | | | Condition | drop range to be | 9 tpy HCl | | | | | #7216, part J. | determined | facility-wide | | | | | 1 | | | | 41 | ETL Enforcer III | S82, S155 | Regulation | Allowable pressure | Ringelmann 1 | | | Scrubber #1 | | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | $4.10P^{0.67}$ | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | Regulation 11, | Allowable pressure | \leq 0.01 mg of | | | | | Rule 8, Section | drop range to be | hexavalent | | | | | 93102, part (c) | determined | chromium per | | | | | (2) | | dscm | | | | | BAAQMD | Allowable pressure | \leq 0.006 mg of | | | | | Condition | drop range to be | hexavalent | | | | | #7579, part 3 | determined | chromium per | | | | | | | amp-hr | | 42 | ETL Enforcer III | S93 | Regulation | Allowable pressure | Ringelmann 1 | | | Scrubber #2 | | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | 0.67 | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | Regulation 11, | Allowable pressure | \leq 0.01 mg of | | | | | Rule 8, Section | drop range to be | hexavalent | | | | | 93102, part (c) | determined | chromium per | | | | | (2) | | dscm | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-----|------------------------|------------|----------------|--------------------|----------------------------| | A-# | Description | Controlled | Requirement | Parameters | Efficiency | | | | | BAAQMD | Allowable pressure | $\leq 0.006 \text{ mg of}$ | | | | | Condition | drop range to be | hexavalent | | | | | #7579, part 3 | determined | chromium per | | | | | , p | | amp-hr | | 43 | #1 CRU Evaporator Mist | S286 | Regulation | Allowable pressure | Ringelmann 1 | | | Eliminator | 5200 | 6-301 | drop range to be | for < 3 | | | 2 | | 0 0 0 1 | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | 0.10 81/4501 | | | | | 0 310 | determined | | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | 0 311 | determined | is process | | | | | | determined | weight, ton/hr | | | | | BAAQMD | Allowable pressure | $\leq 0.87 \text{ lb of}$ | | | | | Condition | drop range to be | hexavalent | | | | | #12194, part 1 | determined | chromium per | | | | | #12174, part 1 | determined | year from this | | | | | | | source and | |
| | | | | S287 | | 44 | #2 CRU Evaporator mist | S287 | Regulation | Allowable pressure | Ringelmann 1 | | | Eliminator | 5207 | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | 0.10 87 4501 | | | | | | determined | | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | | | | BAAQMD | Allowable pressure | \leq 0.87 lb of | | | | | Condition | drop range to be | hexavalent | | | | | #12194, part 1 | determined | chromium per | | | | | , <u>r</u> | | year from this | | | | | | | source and | | | | | | | S286 | | 45 | Dust Collector | S96, S97 | Regulation | Allowable pressure | Ringelmann 1 | | | | ĺ | 6-301 | drop range to be | for < 3 | | | | | | determined | minutes/hr | **Table II B – Abatement Devices** | | | Source(s) | Applicable | Operating | Limit or | |-------------|-----------------------|------------|----------------|------------------------|-----------------------| | A- # | Description | Controlled | Requirement | Parameters | Efficiency | | | | | Regulation | Allowable pressure | 0.15 gr/dscf | | | | | 6-310 | drop range to be | | | | | | | determined | | | | | | Regulation | Allowable pressure | 4.10P ^{0.67} | | | | | 6-311 | drop range to be | lb/hr, where P | | | | | | determined | is process | | | | | | | weight, ton/hr | | 46 | Oil Mist Precipitator | S292 | BAAQMD | Allowable DC | Abatement to | | | | | 8-11-304 | milliamps and DC | no more than | | | | | | kilovolts ranges to be | 1.0 lb | | | | | | determined | VOC/gal and | | | | | | | abatement | | | | | | | device | | | | | | | efficiency of | | | | | | | at least 90% | | | | | | | if VOC of | | | | | | | coating > 1.7 | | | | | | | lb/gal | | | | | BAAQMD | Allowable DC | ≤ 0.05 lb | | | | | Condition | milliamps and DC | VOC/gal of | | | | | #16682, part 3 | kilovolts ranges to be | coating | | | | | | determined | applied | #### III. GENERALLY APPLICABLE REQUIREMENTS The permit holder shall comply with all applicable requirements, including those specified in the BAAQMD and SIP rules and regulations and other federal requirements cited below. These requirements apply in a general manner to the facility and/or to sources exempt from the requirement to obtain a District Permit to Operate. The District has determined that these requirements will not be violated under normal, routine operations, and that no additional periodic monitoring or reporting to demonstrate compliance is warranted. In cases where a requirement, in addition to being generally applicable, is also specifically applicable to one or more sources, the requirement and the source are also included in Section IV, Source-Specific Applicable Requirements, of this permit. The dates in parentheses in the Title column identify the versions of the regulations being cited and are, as applicable: - 1. BAAQMD regulation(s): The date(s) of adoption or most recent amendment of the regulation by the District Board of Directors - 2. Any federal requirement, including a version of a District regulation that has been approved into the SIP: The most recent date of EPA approval of any portion of the rule, encompassing all actions on the rule through that date The full language of SIP requirements is on EPA Region 9's website. The address is included at the end of this permit. #### NOTE: There are differences between the current BAAQMD rules and the versions of the rules in the SIP. All sources must comply with <u>both</u> versions of a rule until US EPA has reviewed and approved the District's revision of the regulation. Table III Generally Applicable Requirements | | D. L. C. Tria | Federally | |-----------------------------|--|-------------| | Applicable | Regulation Title or | Enforceable | | Requirement | Description of Requirement | (Y/N) | | BAAQMD Regulation 1 | General Provisions and Definitions (5/2/01) | N | | SIP Regulation 1 | General Provisions and Definitions (6/28/99) | Y | | BAAQMD Regulation 2, Rule 1 | General Requirements (8/1/01) | N | | BAAQMD 2-1-429 | Federal Emissions Statement (6/7/95) | Y | | SIP Regulation 2, Rule 1 | General Requirements (1/26/99) | Y | | BAAQMD Regulation 4 | Air Pollution Episode Plan (3/20/91) | N | | SIP Regulation 4 | Air Pollution Episode Plan (8/06/90) | Y | # III. Generally Applicable Requirements Table III Generally Applicable Requirements | Applicable Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | |--|--|-----------------------------------| | BAAQMD Regulation 5 | Open Burning (3/6/02) | N | | SIP Regulation 5 | Open Burning (9/4/98) | Y | | BAAQMD Regulation 6 | Particulate Matter and Visible Emissions (12/19/90) | Y | | BAAQMD Regulation 7 | Odorous Substances (3/17/82) | N | | BAAQMD Regulation 8, Rule 1 | Organic Compounds - General Provisions (6/15/94) | Y | | BAAQMD Regulation 8, Rule 2 | Organic Compounds – Miscellaneous Operations (6/15/94) | Y | | BAAQMD Regulation 8, Rule 3 | Organic Compounds - Architectural Coatings (11/21/01) | N | | SIP Regulation 8, Rule 3 | Organic Compounds - Architectural Coatings (2/18/98) | Y | | BAAQMD Regulation 8, Rule 4 | Organic compounds - General Solvent and Surface Coating Operations (10/16/02) | N | | SIP Regulation 8, Rule 4 | Organic compounds - General Solvent and Surface Coating Operations (12/23/97) | Y | | BAAQMD Regulation 8, Rule 49 | Organic Compounds - Aerosol Paint Products (12/20/95) | N | | SIP Regulation 8, Rule 49 | Organic Compounds - Aerosol Paint Products (3/22/95) | Y | | BAAQMD Regulation 8, Rule 51 | Organic Compounds - Adhesive and Sealant Products (7/17/02) | N | | SIP Regulation 8, Rule 51 | Organic Compounds - Adhesive and Sealant Products (2/26/02) | Y | | BAAQMD Regulation 11, Rule 2 | Hazardous Pollutants - Asbestos Demolition, Renovation and Manufacturing (10/7/98) | Y | | BAAQMD Regulation 12, Rule 4 | Miscellaneous Standards of Performance - Sandblasting (7/11/90) | N | | SIP Regulation 12, Rule 4 | Miscellaneous Standards of Performance - Sandblasting (9/2/81) | Y | | California Health and Safety Code
Section 44300 et seq. | Air Toxics "Hot Spots" Information and Assessment Act of 1987 | N | | 40 CFR Part 61, Subpart M | National Emission Standards for Hazardous Air Pollutants – National Emission Standard for Asbestos (6/19/95) | Y | | EPA Regulation 40 CFR 82 | Protection of Stratospheric Ozone (2/21/95) | | | Subpart F, 40 CFR 82.156 | Leak Repair | Y | | Subpart F, 40 CFR 82.161 | Certification of Technicians | Y | | Subpart F, 40 CFR 82.166 | Records of Refrigerant | Y | Permit for Facility #: A2371 #### IV. SOURCE-SPECIFIC APPLICABLE REQUIREMENTS The permit holder shall comply with all applicable requirements, including those specified in the BAAQMD and SIP rules and regulations and other federal requirements cited below. The requirements cited in the following tables apply in a specific manner to the indicated source(s). The dates in parentheses in the Title column identify the versions of the regulations being cited and are, as applicable: - 1. BAAQMD regulation(s): The date(s) of adoption or most recent amendment of the regulation by the District Board of Directors - 2. Any federal requirement, including a version of a District regulation that has been approved into the SIP: The most recent date of EPA approval of any portion of the rule, encompassing all actions on the rule through that date The full text of each permit condition cited is included in Section VI, Permit Conditions, of this permit. The full language of SIP requirements is on EPA Region 9's website. The address is included at the end of this permit. All other text may be found in the regulations themselves. Table IV - A Source-specific Applicable Requirements S43 - #1 CONTINUOUS ANNEALING LINE - ANNEALING FURNACE S70 - ANNEALING FURNACE | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|--|-----------------------------------|-----------------------------| | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | | | | 6-310.3 | Particulate Weight Limitation, Heat Transfer Operation | Y | | | BAAQMD | Sulfur Dioxide (3/15/95) | | | | Regulation 9, | | | | | Rule 1 | | | | | 9-1-301 | Limitations on Ground Level Concentrations | Y | | | 9-1-302 | General Emission Limitation | Y | | # IV. Source Specific Applicable Requirements ### Table IV - B Source-specific Applicable Requirements **S65 -** #1 CONTINUOUS GALVANIZING LINE - ZINC COATING POT | | | Federally | Future | |--------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Hazardous Pollutants – Airborne Toxic Control Measure for | | | | Regulation | Emissions of Toxic Metals From Non-Ferrous Metal Melting (4/6/94) – | | | | 11, Rule 15 | Adoption of Section 93107, Subchapter 7.5, Chapter 1, Division 3, Title | | | | | 17 of the California Code of Regulations | | |
 93107(c)(2) | Metal or Alloy Purity Exemption | N | | | 93107(d)(1) | Application for Exemption from Control Requirements | N | | | 93107(e)(2) | Recordkeeping for Facilities Seeking Exemption from Control | N | | | | Requirements | | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part I. 1 | Throughput limitation (Basis: Cumulative increase) | Y | | | part I. 2 | Recordkeeping requirement (Basis: Cumulative increase, BAAQMD | Y | | | | Regulation 2-6-501) | | | Table IV - C Source-specific Applicable Requirements S72 - #2 CONTINUOUS GALVANIZING LINE - ZINC COATING POT | | | Federally | Future | |--------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | Table IV - C Source-specific Applicable Requirements S72 - #2 CONTINUOUS GALVANIZING LINE - ZINC COATING POT | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |-------------|---|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Hazardous Pollutants – Airborne Toxic Control Measure for | | | | Regulation | Emissions of Toxic Metals From Non-Ferrous Metal Melting (4/6/94) – | | | | 11, Rule 15 | Adoption of Section 93107, Subchapter 7.5, Chapter 1, Division 3, Title | | | | | 17 of the California Code of Regulations | | | | 93107(c)(2) | Metal or Alloy Purity Exemption | N | | | 93107(d)(1) | Application for Exemption from Control Requirements | N | | | 93107(e)(2) | Recordkeeping for Facilities Seeking Exemption from Control | N | | | | Requirements | | | Table IV - D Source-specific Applicable Requirements S80 - #1 ELECTRO-TINNING LINE - PICKLING SECTION S91 - #3 ELECTRO-TINNING LINE - PICKLING SECTION | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |--------------|--|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | # IV. Source Specific Applicable Requirements #### Table IV - E Source-specific Applicable Requirements S82 - #1 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S93 - #3 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S155 - No. 1 ELECTRO-TINNING (TIN FREE STEEL CELL) | | | Federally | Future | |--------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Hazardous Pollutants – Hexavalent Chromium Airborne Toxic | | | | Regulation | Control Measure for Chrome Plating and Chromic Acid Anodizing | | | | 11, Rule 8 | Operations (11/4/98) – Adoption of Section 93102, Subchapter 7.5, | | | | | Chapter 1, Division 3, Title 17 of the California Code of Regulations | | | | 93102(a) | Applicability | | | | 93102(a)(1) | Regulation applies to decorative chromium electroplating | Y | | | 93102(a)(4) | Breakdown relief possible | Y | | | 93102(c) | Standards | | | | 93102(c)(2) | Decorative Chrome Electroplating and Chromic Acid Anodizing Facilities, | Y | | | | Emission Limits or Use of fume suppressant with wetting agent | | | | 93102(e) | Parameter Monitoring | | | | 93102(e)(1) | Ampere-hour Meters | Y | | | 93102(e)(2) | Pressure Drop Monitoring for Add-on Control Device | Y | | | 93102(f) | Inspection and Maintenance Requirements | | | | 93102(f)(1) | Table (f)(1) Summary of Inspection and Maintenance Requirements for | Y | | | | Sources Using Add-on Air Pollution Control Devices | | | | 93102(g) | Operation and Maintenance Plan Requirements | | | | 93102(g)(1) | Prepare O&M Plan | Y | | | 93102(g)(1) | Standardized Checklist | Y | | | (A) | | | | | 93102(g)(1) | Maintenance Procedures | Y | | | (B) | | | | | 93102(g)(2) | Retain O&M Plan On Site | Y | | | 93102(g)(3) | Changes to the O&M Plan | Y | | # IV. Source Specific Applicable Requirements # Table IV - E Source-specific Applicable Requirements S82 - #1 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S93 - #3 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S155 - No. 1 ELECTRO-TINNING (TIN FREE STEEL CELL) | | | Federally | Future | |---------------------------|---|-------------------|-------------------| | Applicable
Requirement | Regulation Title or Description of Requirement | Enforceable (Y/N) | Effective
Date | | 93102(g)(4) | Revisions to Address Breakdowns | Υ Υ | Date | | 93102(h) | Recordkeeping | | | | 93102(h)(1) | Air Pollution Control Device Inspection Records | Y | | | 93102(h)(3) | Performance Test Records | Y | | | 93102(h)(4) | Monitoring Data Records | Y | | | 93102(h)(5) | Breakdown Records | Y | | | 93102(h)(6) | Records of Excesses | Y | | | 93102(h)(11) | Records Retention | Y | | | 93102(i) | Reporting | | | | 93102(i)(1) | Performance Test Documentation | | | | 93102(i)(3) | Ongoing Compliance Status Reports | Y | | | 93102(i)(4) | Reports of Breakdowns | Y | | | BAAQMD | | | | | Condition
#7579 | | | | | part 1 | Annual Amp-hr Limitation (Basis: Voluntary) | Y | | | part 2 | Abatement Requirement (Basis: Regulation 11-8-93102(c)(2)) | Y | | | part 3 | Hexavalent Chromium Emission Limit (Basis: Regulation 11-8-93102(c)(2)) | Y | | | part 4 | Source testing protocol (Basis: Regulation 11-8-93102(d)(4)) | Y | | | part 5 | Record keeping (Basis: Regulation 11-8-93102(h)(4)(A)) | Y | | | part 6 | Source Test Requirement Every Two Years (Basis: Regulation 2-1-304) | Y | | # IV. Source Specific Applicable Requirements # Table IV - F Source-specific Applicable Requirements S97 - Tin Finishing - Tin Anode Casting Pot S134 - Terminal Treatment Plant - Lime Handling | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |-------------------------------|---|-----------------------------------|-----------------------------| | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD
Condition
#20790 | Inspection and Maintenance Requirements for Baghouses | | | | part 1 | Proper Baghouse Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Pressure Drop Monitor (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Visual Baghouse Inspection (Basis: Regulation 2-1-403) | Y | | | part 5 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | # Table IV - G Source-specific Applicable Requirements S130 - OIL SEPARATION UNIT AND S133 - TERMINAL WATER TREATMENT PLANT | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Organic Compounds – Wastewater (Oil-Water) Separators (6/15/94) | | | | Regulation 8, | | | | | Rule 8 | | | | | 8-8-112 | Exemption, Wastewater Critical OC Concentration and/or Temperature | Y | | | 8-8-502 | Wastewater sample and test requirements | Y | | # IV. Source Specific Applicable Requirements # Table IV - H Source-specific Applicable Requirements S149 - PAINT SHOP SPRAY BOOTH | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Surface Coating of Miscellaneous Metal Parts and Products (10/16/02) | | | | Regulation 8, | | | | | Rule 19 | | | | | 8-19-302 | Limits | | | | 8-19-302.2 | Air-Dried Coatings | Y | | | 8-19-307 | Prohibition of Specification | Y | | | 8-19-312 | Specialty Coating Limitations | | | | 8-19-312.2 | High Gloss | Y | | | 8-19-312.3 | Heat Resistant | Y | | | 8-19-312.4 | High Performance Architectural | Y | | | 8-19-312.5 | Metallic Topcoat | Y | | | 8-19-312.7 | Pretreatment Wash Primer | Y | | | 8-19-312.8 | Silicone Release | Y | | | 8-19-312.9 | Solar Absorbant | Y | | | 8-19-312.12 | Extreme Performance | Y | | | 8-19-312.13 | High Temperature | Y | | | 8-19-313 | Spray Applications Equipment Limitations | Y | | | 8-19-320 | Solvent Evaporative Loss Minimization | Y | | | 8-19-321 | Surface Preparation Standards | Y | | | 8-19-501 | Records | Y | | | SIP | Surface Coating of Miscellaneous Metal Parts and Products (12/20/95) | | | | BAAQMD | | | | | Regulation 8, | | | | | Rule 19 | | | | | 8-19-302 | Limits | | | | 8-19-302.2 |
Air-Dried Coatings | Y | | | 8-19-307 | Prohibition of Specification | Y | | | 8-19-312 | Specialty Coating Limitations | | | | 8-19-312.2 | High Gloss | Y | | | 8-19-312.3 | Heat Resistant | Y | | | 8-19-312.4 | High Performance Architectural | Y | | | 8-19-312.5 | Metallic Topcoat | Y | | Table IV - H Source-specific Applicable Requirements S149 - PAINT SHOP SPRAY BOOTH | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |-------------|--|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | 8-19-312.7 | Pretreatment Wash Primer | Y | | | 8-19-312.8 | Silicone Release | Y | | | 8-19-312.9 | Solar Absorbant | Y | | | 8-19-312.12 | Extreme Performance | Y | | | 8-19-312.13 | High Temperature | Y | | | 8-19-313 | Spray Applications Equipment Limitations | Y | | | 8-19320 | Solvent Evaporative Loss Minimization | Y | | | 8-19-501 | Records | Y | | Table IV - I Source-specific Applicable Requirements S158 - GASOLINE DISPENSING ISLAND | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | SIP | Organic Compounds, Gasoline Dispensing Facilities (11/6/02) | | | | BAAQMD | | | | | Regulation 8, | | | | | Rule 7 | | | | | 8-7-113 | Tank Gauging and Inspection Exemption | Y | | | 8-7-114 | Stationary Tank Testing Exemption | Y | | | 8-7-301 | Phase I Requirements | | | | 8-7-301.1 | Requirements for Transfers into Stationary Tanks, Cargo Tanks, and | Y | | | | Mobile Refuelers | | | | 8-7-301.2 | CARB Certification Requirements | Y | | | 8-7-301.3 | Submerged Fill Pipe Requirement | Y | | | 8-7-301.5 | Maintenance and Operating Requirement | Y | | | 8-7-301.6 | Leak-Free and Vapor Tight Requirement for Components | Y | | | 8-7-301.7 | Fitting Requirements for Vapor Return Line | Y | | | 8-7-301.8 | Coaxial Phase I Systems Certified by CARB prior to January 1, 1994 | Y | | | | may not be installed on New or Modified Systems | | | Table IV - I Source-specific Applicable Requirements S158 - GASOLINE DISPENSING ISLAND | | | Federally | Future | |-------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 8-7-301.9 | Anti-rotational Coupler or Swivel Adapter Required | Y | | | 8-7-301.10 | Vapor Recovery Efficiency Requirements for New and Modified | Y | | | | Systems | | | | 8-7-301.11 | CARB-certified Spill Box Required | Y | | | 8-7-301.12 | Spill Box Drain Valve Limitation | Y | | | 8-7-301.13 | Annual Vapor Tightness Test Requirement | Y | | | 8-7-302 | Phase II Requirements | | | | 8-7-302.1 | Requirements for Transfers into Motor Vehicle Fuel Tanks | Y | | | 8-7-302.2 | Maintenance Requirement | Y | | | 8-7-302.3 | Proper Operation and Free of Defects Requirements | Y | | | 8-7-302.4 | Repair Time Limit for Defective Components | Y | | | 8-7-302.5 | Leak-Free and Vapor Tight Requirement for Components | Y | | | 8-7-302.6 | Requirements for Bellows Nozzles | Y | | | 8-7-302.7 | Requirements for Vapor Recovery Nozzles on Balance Systems | Y | | | 8-7-302.8 | Minimum Liquid Removal Rate | Y | | | 8-7-302.9 | Coaxial Hose Requirement | Y | | | 8-7-302.10 | Construction Materials Specifications | Y | | | 8-7-302.12 | Liquid Retain Limitation | Y | | | 8-7-302.13 | Nozzle Spitting Limitation | Y | | | 8-7-302.14 | Annual Back Pressure Test Requirements for Balance Systems | Y | | | 8-7-303 | Topping Off | Y | | | 8-7-304 | Certification Requirements | Y | | | 8-7-306 | Prohibition of Use | Y | | | 8-7-307 | Posting of Operating Instructions | Y | | | 8-7-308 | Operating Practices | Y | | | 8-7-309 | Contingent Vapor Recovery Requirement | Y | | | 8-7-316 | Pressure Vacuum Valve Requirements, Aboveground Storage Tanks and | Y | | | | Vaulted Below Grade Storage Tanks | | | | 8-7-401 | Equipment Installation and Modification | Y | | | 8-7-407 | Periodic Testing Requirements | Y | | | 8-7-408 | Periodic Testing Notification and Submission Requirements | Y | | | 8-7-501 | Burden of Proof | Y | | | 8-7-502 | Right of Access | Y | | Table IV - I Source-specific Applicable Requirements S158 - GASOLINE DISPENSING ISLAND | Applicable
Requirement | Regulation Title or Description of Requirement | Federally Enforceable (Y/N) | Future
Effective
Date | |---------------------------|---|-----------------------------|-----------------------------| | 8-7-503 | • | Y | Date | | 8-7-303 | Record Keeping Requirements | 1 | | | 8-7-503.1 | Gasoline Throughput Records | Y | | | 8-7-503.2 | Maintenance Records | Y | | | 8-7-503.3 | Records Retention Time | Y | | | BAAQMD | Gasoline Throughput Limit (Basis: Toxic Risk Management Policy) | N | | | Condition | | | | | #12997 | | | | Table IV - J Source-specific Applicable Requirements S166 - PICKLING LINE COIL PROCESSOR S167 - PICKLING LINE BUTT WELDER S168 - PICKLING LINE STRETCH LEVELER | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|--|-----------------------------------|-----------------------------| | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | | | | | Condition
#7216 | | | | | part B. 1 | Emission limitations (Basis: Cumulative increase, BACT) | Y | | | part B. 2 | Proper baghouse maintenance (Basis: RACT) | Y | | | part B. 3 | Proper particulate capture (Basis: RACT) | Y | | | part B. 4 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | # IV. Source Specific Applicable Requirements # Table IV - J Source-specific Applicable Requirements \$166 - PICKLING LINE COIL PROCESSOR \$167 - PICKLING LINE BUTT WELDER \$168 - PICKLING LINE STRETCH LEVELER | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |-------------------------------|---|-----------------------------------|-----------------------------| | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part K. 4 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part N. | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD
Condition
#20790 | Inspection and Maintenance Requirements for Baghouses | | | | part 1 | Proper Baghouse Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Pressure Drop Monitor (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Visual Baghouse Inspection (Basis: Regulation 2-1-403) | Y | | | part 5 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | # Table IV - K Source-specific Applicable Requirements \$169 - ACID PICKLING LINE | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |--------------|--|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | Table IV - K Source-specific Applicable Requirements \$169 - ACID PICKLING LINE | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|---|-----------------------------------|-----------------------------| | part C. 1 | Tank cover requirement (Regulation 2-1-403) | Y | | | part C. 2 | Proper capture (Regulation 2-1-403) | Y | | | part C. 3 | HCl and PM10 Emission limitations (Basis: Cumulative increase, BACT) | Y | | | part C. 4 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part J. 1 | Facility-wide HCl Emission Limitations (Basis: Regulation 2-6-423.2) | Y | | | part J. 2 | Facility-wide HCl Emission Calculations (Basis: Regulation 2-6-423.2) | Y | | | part J. 3 | Record keeping (Basis: Regulation 2-6-423.2) | Y | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part K. 4 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part L. 1 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part L. 2 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part N | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD | Inspection and Maintenance Requirements for Wet Scrubbers | | | | Condition | | | | | #20791 | | | | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly
Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | Table IV - L Source-specific Applicable Requirements S171 - TANDEM COLD MILL | | | Federally | Future | |--------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | # IV. Source Specific Applicable Requirements ### Table IV - L Source-specific Applicable Requirements S171 - TANDEM COLD MILL | | | Federally | Future | |---------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Miscellaneous Operations (6/15/94) | | | | Regulation 8, | | | | | Rule 2 | | | | | 8-2-301 | Miscellaneous Operations | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part D. 1 | Rolling oil VOC content limit (Basis: Cumulative increase) | Y | | | part D. 2 | Rolling oil usage record keeping (Basis: Regulation 2-1-403) | Y | | | part D. 3 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part D. 4 | Abatement requirement and POC and PM10 emission limits (Basis: | Y | | | | Cumulative increase) | | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part K. 4 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part M. 1 | Periodic POC Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part M. 2 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part N | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD | Inspection and Maintenance Requirements for Wet Scrubbers | | | | Condition | | | | | #20791 | | | | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | # IV. Source Specific Applicable Requirements ## Table IV - M Source-specific Applicable Requirements S173 - HCD ALKALINE CLEANER | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |--------------|---|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | , | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part E. 1 | PM10 Emission limitations (Basis: Cumulative increase, BACT) | Y | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part K. 4 | Record keeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD | Inspection and Maintenance Requirements for Wet Scrubbers | | | | Condition | | | | | #20791 | | | | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | # IV. Source Specific Applicable Requirements # Table IV - N Source-specific Applicable Requirements S174 - KM CONTINUOUS ANNEALING FURNACE | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |---------------|--|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | | | | 6-310.3 | Particulate Weight Limitation, Heat Transfer Operation | Y | | | BAAQMD | Sulfur Dioxide (3/15/95) | | | | Regulation 9, | | | | | Rule 1 | | | | | 9-1-301 | Limitations on Ground Level Concentrations | Y | | | 9-1-302 | General Emission Limitation | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part F. 1 | NOx Emission limitations (Basis: BACT, Cumulative increase) | Y | | | part F. 2 | CEM requirement (Basis: Regulation 1-521) | Y | | | part F. 3 | Required use of selective catalytic reduction unit (Basis: BACT, | Y | | | | Cumulative increase) | | | | part F. 4 | NOx emission concentration or reduction requirements (Basis: BACT, | Y | | | | Cumulative increase) | | | Table IV - O Source-specific Applicable Requirements \$176 - ROLL ETCH MACHINE | | | Federally | Future | |--------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | # IV. Source Specific Applicable Requirements ### Table IV - O Source-specific Applicable Requirements \$176 - ROLL ETCH MACHINE | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |-------------------------------|---|-----------------------------------|-----------------------------| | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD
Condition
#7216 | | | | | part H. 1 | Abatement required (Basis: BACT, Cumulative increase) | Y | | | part H. 2 | PM10 emission limitation (Basis: BACT, Cumulative increase) | Y | | | part H. 3 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part N | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD
Condition
#20790 | Inspection and Maintenance Requirements for Baghouses | | | | part 1 | Proper Baghouse Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Pressure Drop Monitor (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Visual Baghouse Inspection (Basis: Regulation 2-1-403) | Y | | | part 5 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | Table IV - P Source-specific Applicable Requirements S177 - IRON OXIDE PRODUCTION ROASTER | | | Federally | Future | |--------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | Table IV - P Source-specific Applicable Requirements S177 - IRON OXIDE PRODUCTION ROASTER | | | Federally | Future | |---------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Sulfur Dioxide (3/15/95) | | | | Regulation 9, | | | | | Rule 1 | | | | | 9-1-301 | Limitations on Ground Level Concentrations | Y | | | 9-1-302 | General Emission Limitation | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part G. 1 | NOx emission limitation (Basis: BACT, Cumulative increase) | Y | | | part G. 2 | CEM requirement Basis: (Regulation 1-521) | Y | | | part G. 3 | Ammonium chloride injection requirement Basis: (BACT, Cumulative | Y | | | | increase) | | | | part G. 4 | Fuel limited to natural gas (Basis: BACT, Cumulative increase) | Y | | | part G. 5 | HCl emission concentration limitation (Basis: BACT, Cumulative | Y | | | | increase) | | | | part G. 9 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part G. 10 | PM10 emission limitation (Basis: Cumulative increase) | Y | | | part J. 1 | Facility-wide HCl Emission Limitations (Basis: Regulation 2-6-423.2) | Y | | | part J. 2 | Facility-wide HCl Emission Calculations (Basis: Regulation 2-6-423.2) | Y | | | part J. 3 | Record keeping (Basis: Regulation 2-6-423.2) | Y | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part K. 4 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part L. 1 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part L. 2 | Record keeping
(Basis: Regulation 2-6-501) | Y | | | part N | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD | Inspection and Maintenance Requirements for Wet Scrubbers | | | | Condition | | | | | #20791 | | | | ## IV. Source Specific Applicable Requirements Table IV - P Source-specific Applicable Requirements S177 - IRON OXIDE PRODUCTION ROASTER | | | Federally | Future | |-------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | # Table IV - Q Source-specific Applicable Requirements \$178 - IRON OXIDE SILO #1 \$179 - IRON OXIDE BAGGING STATION \$182 - IRON OXIDE SILO #2 | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|--|-----------------------------------|-----------------------------| | BAAQMD | Particulate Matter and Visible Emissions (7/11/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particles | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part G. 5 | HCl emission concentration limitation (Basis: BACT, Cumulative | Y | | | | increase) | | | | part G. 6 | Abatement requirement (Basis: BACT, Cumulative increase) | Y | | | part G. 7 | Material handling requirement (Basis: RACT, Cumulative increase) | Y | | | part G. 8 | No visible emission requirement (Basis: Regulation 6-301) | Y | | | part G. 9 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part G. 10 | PM10 emission limitation (Basis: Cumulative increase) | Y | | | part G. 11 | Annual Visible Emission Check (Basis: Regulation 2-6-503) | Y | | ## IV. Source Specific Applicable Requirements # Table IV - Q Source-specific Applicable Requirements S178 - IRON OXIDE SILO #1 S179 - IRON OXIDE BAGGING STATION S182 - IRON OXIDE SILO #2 | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |-------------------------------|---|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | part G. 12
part J. 1 | Record keeping requirements (Basis: Regulation 2-6-503) | Y | | | part J. 2 | Facility-wide HCl Emission Limitations (Basis: Regulation 2-6-423.2) | Y | | | part J. 3 | Facility-wide HCl Emission Calculations (Basis: Regulation 2-6-423.2) | Y | | | part K. 1 | Record keeping (Basis: Regulation 2-6-423.2) | Y | | | part K. 2 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | • | Record keeping (Basis: Regulation 2-6-501) | Y | | | part L. 1 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part L. 2 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part N | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD
Condition
#20790 | Inspection and Maintenance Requirements for Baghouses: A35 and A38 | | | | part 1 | Proper Baghouse Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Pressure Drop Monitor (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Visual Baghouse Inspection (Basis: Regulation 2-1-403) | Y | | | part 5 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD
Condition
#20791 | Inspection and Maintenance Requirements for Wet Scrubbers | | | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | ## IV. Source Specific Applicable Requirements ## Table IV - R Source-specific Applicable Requirements \$180 - ACID GAS ADSORBER #1 \$181 - ACID GAS ADSORBER #2 | | | Federally | Future | |--------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (12/19/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particulates | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-311 | General Operations | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | | | | | Condition | | | | | #7216 | | | | | part G. 5 | HCl emission concentration limitation (Basis: BACT, Cumulative | Y | | | | increase) | | | | part G. 9 | Annual operation limitation (Basis: Cumulative increase) | Y | | | part G. 10 | PM10 emission limitation (Basis: Cumulative increase) | Y | | | part J. 1 | Facility-wide HCl Emission Limitations (Basis: Regulation 2-6-423.2) | Y | | | part J. 2 | Facility-wide HCl Emission Calculations (Basis: Regulation 2-6-423.2) | Y | | | part J. 3 | Record keeping (Basis: Regulation 2-6-423.2) | Y | | | part K. 1 | PM10 source test options (Basis: Regulation 2-1-403) | Y | | | part K. 2 | Source test methods (Basis: Regulation 2-1-403) | Y | | | part K. 3 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part K. 4 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part L. 1 | Periodic Source Test Requirement (Basis: Regulation 2-1-403) | Y | | | part L. 2 | Record keeping (Basis: Regulation 2-6-501) | Y | | | part N | Hours of operation recordkeeping (Basis: Regulation 2-6-501) | Y | | | BAAQMD | Inspection and Maintenance Requirements for Wet Scrubbers | | | | Condition | | | | | #20791 | | | | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | • | <u> </u> | ı | | ## IV. Source Specific Applicable Requirements ## Table IV - R Source-specific Applicable Requirements S180 - ACID GAS ADSORBER #1 S181 - ACID GAS ADSORBER #2 | | | Federally | Future | |-------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | Table IV - S Source-specific Applicable Requirements S190, S191, S194 THROUGH S196, S202, S206, S208, S210, S214, S215, S218 - COLD CLEANERS | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|---|-----------------------------------|-----------------------------| | BAAQMD | Organic Compounds – Solvent Cleaning Operations (10/16/02) | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | ## IV. Source Specific Applicable Requirements Table IV - S Source-specific Applicable Requirements S190, S191, S194 THROUGH S196, S202, S206, S208, S210, S214, S215, S218 - COLD CLEANERS | | | Federally | Future | |---------------------------|--|-------------------|-------------------| | Applicable
Requirement | Regulation Title or Description of Requirement | Enforceable (Y/N) | Effective
Date | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | Dute | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-303.5 | Repair and Maintenance Cleaner Requirements | | | | 8-16-303.5.1 | VOC Content Limitation | N | | | 8-16-303.5.2 | VMS solvent allowance | N | | | 8-16-303.5.3 | VOC Content Limitation plus VMS solvent allowance | N | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, monthly records | N | | | 8-16-501.5 | Twenty-four month record retention | Y | | | 8-16-502 | Burden of Proof (to Demonstrate exemption per Regulation 8-16-118) | N | | | SIP | Solvent
Cleaning Operations (9/16/98) | | | | BAAQMD | | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | ## IV. Source Specific Applicable Requirements Table IV - S Source-specific Applicable Requirements S190, S191, S194 THROUGH S196, S202, S206, S208, S210, S214, S215, S218 - COLD CLEANERS | Applicable
Requirement | Regulation Title or Description of Requirement | Federally Enforceable (Y/N) | Future
Effective
Date | |---------------------------|--|-----------------------------|-----------------------------| | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, annual records | Y | | | 8-16-501.5 | Twenty-four month record retention | Y | | | BAAQMD | | | | | Condition | | | | | #16920 | | | | | part 1 | Solvent usage allowance (Basis: Cumulative increase) | Y | | | part 2 | Optional solvent emission allowance (Basis: Cumulative increase and Toxic Risk Screen) | Y | | | part 3 | Recordkeeping (Basis: Cumulative increase and Toxic Risk Screen) | Y | | ## IV. Source Specific Applicable Requirements #### Table IV – T Source-specific Applicable Requirements S217 - COLD CLEANER | | | Federally | Future | |---------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Organic Compounds – Solvent Cleaning Operations (10/16/02) | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-303.5 | Repair and Maintenance Cleaner Requirements | | | | 8-16-303.5.1 | VOC Content Limitation | N | | | 8-16-303.5.2 | VMS solvent allowance | N | | | 8-16-303.5.3 | VOC Content Limitation plus VMS solvent allowance | N | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, monthly records | N | | ## IV. Source Specific Applicable Requirements #### Table IV – T Source-specific Applicable Requirements S217 - COLD CLEANER | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 8-16-501.5 | Twenty-four month record retention | Y | | | 8-16-502 | Burden of Proof (to Demonstrate exemption per Regulation 8-16-118) | N | | | SIP | Solvent Cleaning Operations (9/16/98) | | | | BAAQMD | | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, annual records | Y | | | 8-16-501.5 | Twenty-four month record retention | Y | | ## IV. Source Specific Applicable Requirements #### Table IV – T Source-specific Applicable Requirements S217 - COLD CLEANER | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |-------------------------------|---|-----------------------------------|-----------------------------| | BAAQMD
Condition
#12790 | | | | | part 1 | Solvent usage allowance (Basis: Cumulative increase and Toxic Risk Screen) | Y | | | part 2 | Optional solvent emission allowance (Basis: Cumulative increase, Toxic Risk Screen and Regulation 8-16-118.2) | Y | | | part 3 | Recordkeeping (Basis: Cumulative increase, Toxic Risk Screen and Regulation 1-441, RACT) | Y | | Table IV - U Source-specific Applicable Requirements S285 - COLD CLEANER | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Organic Compounds – Solvent Cleaning Operations (10/16/02) | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | ## IV. Source Specific Applicable Requirements #### Table IV - U Source-specific Applicable Requirements S285 - COLD CLEANER | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-303.5 | Repair and Maintenance Cleaner Requirements | | | | 8-16-303.5.1 | VOC Content Limitation | N | | | 8-16-303.5.2 | VMS solvent allowance | N | | | 8-16-303.5.3 | VOC Content Limitation plus VMS solvent allowance | N | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, monthly records | N | | | 8-16-501.5 | Twenty-four month record retention | Y | | | 8-16-502 | Burden of Proof
(to Demonstrate exemption per Regulation 8-16-118) | N | | | SIP | Solvent Cleaning Operations (9/16/98) | | | | BAAQMD | | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | ## IV. Source Specific Applicable Requirements #### Table IV - U Source-specific Applicable Requirements \$285 - COLD CLEANER | | | Federally | Future | |--------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, annual records | Y | | | 8-16-501.5 | Twenty-four month record retention | Y | | | BAAQMD | | | | | Condition | | | | | #6818 | | | | | part 1 | Solvent usage allowance (Basis: Cumulative increase) | Y | | | part 2 | Optional solvent emission allowance (Basis: Cumulative increase and | Y | | | | Toxic Risk Screen) | | | | part 3 | Recordkeeping (Basis: Cumulative increase and Toxic Risk Screen) | Y | | ## IV. Source Specific Applicable Requirements #### Table IV - V Source-specific Applicable Requirements S286 - #1 CRU Evaporator - TFS Operation S287 - #2 Evaporator - ETL Lines | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |--------------|---|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (12/19/90) | (1/11) | Date | | Regulation 6 | , | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particulates | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | | | | | Condition | | | | | #12194 | | | | | part 1 | Hexavalent chromium emission limitation (Basis: Toxic Risk Screen) | Y | | | part 2 | Source test requirement every two years (Basis: Regulation 2-1-304) | Y | | | part 3 | Ongoing Compliance Monitoring (Basis: Toxic Risk Screen) | Y | | | part 4 | Non-resettable clock requirement (Basis: Toxic Risk Screen) | Y | | | part 5 | Recordkeeping (Basis: Toxic Risk Screen) | Y | | | BAAQMD | Inspection and Maintenance Requirements for Wet Scrubbers | | | | Condition | | | | | #20791 | | | | | part 1 | Proper Scrubber Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 2 | Operating Parameters (Basis: Regulation 2-1-403) | Y | | | part 3 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 4 | Recordkeeping (Basis: Regulation 2-6-501) | Y | | ## IV. Source Specific Applicable Requirements #### Table IV - W Source-specific Applicable Requirements \$289 - #1 Continuous Galvanize Line-Strip Stenciller | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |---------------|--|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Organic Compounds – General Solvent and Surface Coating | (1/11) | Date | | Regulation 8, | Operations (10/16/02) | | | | Rule 4 | operations (10/10/02) | | | | 8-4-302 | Solvents and Surface Coating Requirements | | | | 8-4-302.1 | VOC emissions not more than 5 tpy per source | Y | | | 8-4-501 | Coating Records | Y | | | SIP | Organic Compounds – General Solvent and Surface Coating | | | | Regulation 8, | Operations (12/23/97) | | | | Rule 4 | | | | | 8-4-302 | Solvents and Surface Coating Requirements | | | | 8-4-302.1 | VOC emissions not more than 5 tpy per source | Y | | | 8-4-501 | Coating Records | Y | | | BAAQMD | Organic Compounds – Graphic Arts Printing and and Coating | | | | Regulation 8, | Operations (3/3/99) | | | | Rule 20 | | | | | 8-20-110 | Exemption, Small User | Y | | | 8-20-507 | Burden of Proof | Y | | | BAAQMD | | | | | Condition | | | | | #13634 | | | | | part 1 | Coating usage limitations (Basis: Cumulative increase) | Y | | | part 2 | Optional POC emission allowance (Basis: Cumulative increase, Risk | Y | | | | Management Policy) | | | | part 3 | Recordkeeping (Basis: Cumulative increase, Risk Management Policy) | Y | | | part 4 | Cumulative increase refund option (Basis: Cumulative increase) | Y | | ## IV. Source Specific Applicable Requirements Table IV - X Source-specific Applicable Requirements S290 - #2 Continuous Galvanize Line-Strip Stenciller | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|--|-----------------------------------|-----------------------------| | BAAQMD | Organic Compounds – General Solvent and Surface Coating | | | | Regulation 8, | Operations (10/16/02) | | | | Rule 4 | | | | | 8-4-302 | Solvents and Surface Coating Requirements | | | | 8-4-302.1 | VOC emissions not more than 5 tpy per source | Y | | | 8-4-501 | Coating Records | Y | | | SIP | Organic Compounds – General Solvent and Surface Coating | | | | Regulation 8, | Operations (12/23/97) | | | | Rule 4 | | | | | 8-4-302 | Solvents and Surface Coating Requirements | | | | 8-4-302.1 | VOC emissions not more than 5 tpy per source | Y | | | 8-4-501 | Coating Records | Y | | | BAAQMD | | | | | Condition | | | | | #13634 | | | | | part 1 | Coating usage limitations (Basis: Cumulative increase) | Y | | | part 2 | Optional POC emission allowance (Basis: Cumulative increase, Risk | Y | | | | Management Policy) | | | | part 3 | Recordkeeping (Basis: Cumulative increase, Risk Management Policy) | Y | | | part 4 | Cumulative increase refund option (Basis: Cumulative increase) | Y | | #### Table IV - Y Source-specific Applicable Requirements \mathbf{S} 292 - KMCAL Horizontal Electrostatic Oiler | | | Federally | Future | |---------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Organic Compounds – Metal Container, Closure and Coil Coating | | | | Regulation 8, | (11/19/97) | | | | Rule 11 | | | | | 8-11-303 | Coil Coating Limitation | Y | | ## IV. Source Specific Applicable Requirements #### Table IV - Y Source-specific Applicable Requirements S292 - KMCAL Horizontal Electrostatic Oiler | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |---------------------------|---|-----------------------------------|-----------------------------| | 8-11-304 | Emission Control Device Limitation for Coil Coating | Y | Dute | | 8-11-501 | Coating Records | Y | | | BAAQMD
Condition | | | | | #16682 | | | | | part 1 | Coating usage limitations (Basis: Cumulative increase, toxic risk screen) | Y | | | part 2 | Optional POC emission allowance (Basis: Cumulative increase, toxic risk screen) | Y | | | part 3 | Abatement required and allowed emission rate per gallon (Basis: Cumulative increase) | Y | | | part 4 | Recordkeeping (Basis: Cumulative increase, toxic risk screen) | Y | | | part 5 | Source test requirement every two years (Basis: Cumulative increase, toxic risk screen) | Y | | | part 6 | Proper Oil Mist Precipitator Maintenance/Operation (Basis: Regulation 2-1-403) | Y | | | part 7 | Normal Oil Mist Precipitator Voltage and Current to Be Determined | Y | | | part 8 | Monthly Inspection Items (Basis: Regulation 2-1-403) | Y | | | part 9 | Inspection Recordkeeping (Basis: Regulation 2-6-501) | Y | | ## Table IV - Z Source-specific Applicable Requirements S293 - Emergency Standby Generator-TWTP, diesel fueled S294 - Emergency Standby Generator-KMCAL, diesel fueled S295 - Emergency Generator-Filter Plant, diesel fueled S296 - Standby Generator - #2 CC Line, diesel fueled S297 - Emergency Standby Generator-Computer Bldg, diesel fueled | Applicable | Regulation Title or | Federally
Enforceable | Future
Effective | |--------------|---|--------------------------|---------------------| | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (12/19/90) | | | | Regulation 6 | | | | ## IV. Source Specific Applicable Requirements #### Table IV - Z Source-specific Applicable Requirements \$293 - Emergency Standby Generator-TWTP, diesel fueled \$294 - Emergency Standby Generator-KMCAL, diesel fueled \$295
- Emergency Generator-Filter Plant, diesel fueled \$296 - Standby Generator - #2 CC Line, diesel fueled S297 - Emergency Standby Generator-Computer Bldg, diesel fueled | | | Federally | Future | |-------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 6-303 | Ringelmann No. 2 Limitation | Y | | | 6-305 | Visible Particulates | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Inorganic Gaseous Pollutants, Sulfur Dioxide (3/15/95) | | | | Regulation | | | | | 9, Rule 1 | | | | | 9-1-301 | Limitations on Ground Level Concentrations | Y | | | 9-1-304 | Fuel Burning (Liquid and Solid Fuels) | Y | | | BAAQMD | Inorganic Gaseous Pollutants (8/1/01) | | | | Regulation | | | | | 9, Rule 8 | | | | | 9-8-330 | Emergency Standby Engines, Hours of Operation | N | | | 9-8-530 | Emergency standby engines, monitoring and recordkeeping | N | | | BAAQMD | | | | | Condition | | | | | #18544 | | | | | Part 1 | Allowable hours of operation (Basis: Regulation 9-8-330) | Y | | | Part 2 | Non-Resettable Counter Requirement (Regulation 9-8-530) | Y | | | Part 3 | Hours of Operation Recordkeeping Requirement (Regulations 9-8-530) | Y | | ## IV. Source Specific Applicable Requirements #### Table IV – AA Source-specific Applicable Requirements S299 - Diesel Fire Pump Packaged System, 2500 gpm, diesel fueled | | | Federally | Future | |--------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Particulate Matter and Visible Emissions (12/19/90) | | | | Regulation 6 | | | | | 6-303 | Ringelmann No. 2 Limitation | Y | | | 6-305 | Visible Particulates | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD | Inorganic Gaseous Pollutants, Sulfur Dioxide (3/15/95) | | | | Regulation | | | | | 9, Rule 1 | | | | | 9-1-301 | Limitations on Ground Level Concentrations | Y | | | 9-1-304 | Fuel Burning (Liquid and Solid Fuels) | Y | | | BAAQMD | Inorganic Gaseous Pollutants (8/1/01) | | | | Regulation | | | | | 9, Rule 8 | | | | | 9-8-330 | Emergency Standby Engines, Hours of Operation | N | | | 9-8-530 | Emergency standby engines, monitoring and recordkeeping | N | | | BAAQMD | | | | | Condition | | | | | #19380 | | | | | Part 1 | Fuel sulfur limit (Basis: BACT) | Y | | | Part 2 | Allowable hours of operation (Basis: Cumulative increase) | Y | | | Part 3 | Non-Resettable Counter Requirement (Regulation 9-8-530) | Y | | | Part 4 | Hours of Operation Recordkeeping Requirement (Regulations 9-8-530) | Y | | ## IV. Source Specific Applicable Requirements Table IV – BB Source-specific Applicable Requirements S300 THROUGH 312 - SOLVENT CLEANERS | | | Federally | Future | |---------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | Organic Compounds – Solvent Cleaning Operations (10/16/02) | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-303.5 | Repair and Maintenance Cleaner Requirements | | | | 8-16-303.5.1 | VOC Content Limitation | N | | | 8-16-303.5.2 | VMS solvent allowance | N | | | 8-16-303.5.3 | VOC Content Limitation plus VMS solvent allowance | N | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, monthly records | N | | ## IV. Source Specific Applicable Requirements #### Table IV – BB Source-specific Applicable Requirements S300 THROUGH 312 - SOLVENT CLEANERS | | | Federally | Future | |---------------|--|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | 8-16-501.5 | Twenty-four month record retention | Y | | | 8-16-502 | Burden of Proof (to Demonstrate exemption per Regulation 8-16-118) | N | | | SIP | Solvent Cleaning Operations (9/16/98) | | | | BAAQMD | | | | | Regulation 8, | | | | | Rule 16 | | | | | 8-16-118 | Limited Exemption, Compounds of Low Volatility | Y | | | 8-16-303 | Cold Cleaner Requirements | | | | 8-16-303.1 | General Operating Requirements | Y | | | 8-16-303.1.1 | Operate and Maintain in Proper Working Order | Y | | | 8-16-303.1.2 | Leak Repair Requirement | Y | | | 8-16-303.1.3 | Solvent Storage or Disposal – Evaporation Prevention | Y | | | 8-16-303.1.4 | Waste Solvent Disposal | Y | | | 8-16- | Covered Containers for Waste Solvent Awaiting Pick-up | Y | | | 303.1.4(a) | | | | | 8-16- | On-site Waste Treatment | Y | | | 303.1.4(b) | | | | | 8-16-303.1.5 | Solvent Evaporation Minimization Devices shall not be Removed | Y | | | 8-16-303.1.6 | Solvent Spray Requirements | Y | | | 8-16-303.2 | Cold Cleaner Operating Requirements | | | | 8-16-303.2.1 | Solvent shall be Drained from Cleaned Parts | Y | | | 8-16-303.2.2 | No Solvent Agitation by Air | Y | | | 8-16-303.2.3 | Solvent Cleaning of Porous or Absorbent Materials is Prohibited | Y | | | 8-16-303.3 | Cold Cleaner General Equipment Requirements | | | | 8-16-303.3.1 | Container | Y | | | 8-16-303.3.2 | Solvent Evaporation Reduction for Idle Equipment | Y | | | 8-16-303.3.3 | Used Solvent Returned to Container | Y | | | 8-16-303.3.4 | Label Stating Operating Requirements | Y | | | 8-16-501 | Solvent Records | | | | 8-16-501.2 | Facility-wide, annual records | Y | | | 8-16-501.5 | Twenty-four month record retention | Y | | ## IV. Source Specific Applicable Requirements #### Table IV – BB Source-specific Applicable Requirements \$300 THROUGH 312 - SOLVENT CLEANERS | | | Federally | Future | |-------------|---|-------------|-----------| | Applicable | Regulation Title or | Enforceable | Effective | | Requirement | Description of Requirement | (Y/N) | Date | | BAAQMD | | | | | Condition | | | | | #20866 | | | | | part 1 | Solvent usage allowance (Basis: Cumulative increase) | Y | | | part 2 | Optional solvent emission allowance (Basis: Cumulative increase and | Y | | | | Toxic Risk Screen) | | | | part 3 | Recordkeeping (Basis: Cumulative increase and Toxic Risk Screen) | Y | | #### Table IV - CC Source-specific Applicable Requirements S400 - Contaminated Soils (SWMUs) – "Out" S401 - Contaminated Soils (CAMU) – "In" | Applicable
Requirement | Regulation Title or Description of Requirement | Federally
Enforceable
(Y/N) | Future
Effective
Date | |-------------------------------|---|-----------------------------------|-----------------------------| | BAAQMD | Particulate Matter and Visible Emissions (12/19/90) | | | | Regulation 6 | | | | | 6-301 | Ringelmann No. 1 Limitation | Y | | | 6-305 | Visible Particulates | Y | | | 6-310 | Particulate Weight Limitation | Y | | | 6-401 | Appearance of Emissions | Y | | | BAAQMD
Condition
#20038 | | | | | Part 1 | Follow corrective action plan (Basis: CEQA) | Y | | | Part 2 | No visible emissions (Basis: BACT, Regulation 1-301) | Y | | | Part 3 | Cover trucks or maintain minimum freeboard and/or water top layer (Basis: BACT) | Y | | | Part 4 | Recordkeeping requirements (Basis: Cumulative increase) | Y | | Permit for Facility #: A2371 #### V. SCHEDULE OF COMPLIANCE The permit holder shall comply with all applicable requirements cited in this permit. The permit holder shall also comply with applicable requirements that become effective during the term of this permit on a timely basis. #### VI. PERMIT CONDITIONS Any condition that is preceded by an asterisk is not federally enforceable. #### Condition # 840 For S159 & S160 - FRESH HCL TANKS: *1 This tank shall be vented to scrubber A27. (basis: voluntary limit) #### **Condition # 6818** For S285 - Cold Cleaner (Custom, Bearing Parts Cleaner): - 1. The net amount of "Safety-Kleen 105" and/or "Safety-Kleen Premium" used at S285, Cold Cleaner, shall not exceed 200 gallons in any consecutive twelve-month period. (Basis: cumulative increase, toxic risk screen) - 2. Solvents other than the materials specified in part #1 may be used at S285, provided that the owner/operator can demonstrate that all of the following are satisfied: - a. Total VOC emissions from S285 do not exceed 1,340 pounds
in any consecutive twelve month period; and - b. The use of these materials do not increase toxic emissions above any risk screening trigger level; and - c. All solvents used shall meet the definition of a "Compound with Low Volatility" in Regulation 8, Rule 16. (Basis: cumulative increase, toxic risk screen, Regulation 8-16-118.2) - 3. In order to demonstrate compliance with the above parts, the following records shall be maintained on a District approved log. Entries shall be made to the records whenever solvent is added or removed from the source. These records shall be kept on site, summarized on a quarterly basis, and made available for District inspection for a period of 60 months from the date on which a record is made. - a. Type and monthly usage of all VOC containing materials used; Permit for Facility #: A2371 #### VI. Permit Conditions b. If a material other than that specified in part #1 is used, VOC and toxic component contents of each material used; and mass emission calculations to demonstrate compliance with part #2, on a monthly basis; - c. Monthly usage and/or emission calculations shall be totaled for each consecutive twelve-month period; - d. Quantities of each type of solvent recovered for disposal or recycling - e. Net usage of each type of solvent (Basis: toxic risk screen, cumulative increase, reasonably available control technology) #### **Condition # 7216** For S65 - ZINC COATING POT S166 - PICKLING LINE COIL PROCESSOR S167 - PICKLING LINE BUTT WELDER S168 - PICKLING LINE STRETCH LEVELER S169 - ACID PICKLING LINE S171 - TANDEM COLD MILL S173 - HCD ALKALINE CLEANER S174 - KM CONTINUOUS ANNEALING FURNACE S176 - ROLL ETCH MACHINE S177 - IRON OXIDE PRODUCTION ROASTER S178 - IRON OXIDE SILO #1 S179 - IRON OXIDE BAGGING STATION S180 - ACID GAS ABSORBER #1 S181 - ACID GAS ABSORBER #2: S182 - IRON OXIDE SILO #2: (Amended 7/95, AN 14797; 11/96, AN 16832; 5/97, AN 16977; 2/99, AN 19031; 5/02, AN 32; 2/03, AN 6628) - A. Conditions on the entire modernization project and ship and train activity are: - *1. UPI's future cargo emissions shall not exceed the maximum annual mass emissions baseline set forth below. As used herein, "cargo emissions" shall be the emissions resulting from: (1) truck, rail or ship deliveries of steel coil to the UPI facility, (2) truck, rail or ship shipments of finished steel product and scrap steel from the UPI facility, and (3) truck or rail movements of steel coil, finished products, or scrap steel within the UPI facility. "Cargo emissions" shall not include emissions resulting from the transportation of steel coil, finished products, or scrap material to, from or within existing public ports which are not contiguous to the UPI facility, including, but not limited to, the Port of Richmond or the Port of Oakland. (amended 5/97, AN 16977; 2/99, AN 19031; 5/02, AN 32) #### VI. Permit Conditions | | Annual
Tons per year | |--------------------|-------------------------| | Particulate Matter | 3.427 | | NOx | 100.334 | | SO2 | 8.433 | | Organic Compounds | 6.069 | | CO | 12.942 | (Basis: Cumulative increase, CEQA) - *2. The determination of cargo emissions specified in part A. 1 above shall be based on monthly reports submitted by UPI to the District detailing cargo emissions and other information in the format attached as Appendix A, or in such other format as the District may require or approve. Such reports shall be submitted to the Director of Compliance and Enforcement within 30 days after the end of the calendar month that the report relates. UPI shall maintain the records used to prepare such monthly reports for a period of five consecutive calendar years following the calendar year that each such monthly report was prepared, and shall be made available for inspection by the District upon request. (Appendix A revised 5/02, AN 32) (Basis: Cumulative increase, CEQA) - *3. The monthly report shall include a running total of the cargo emissions for the current calendar year. If, at the end of any calendar month, the total cargo emissions accumulated to date in that calendar year exceed the annual mass emissions baseline (set forth in part A. 1 above) prorated to the number of months elapsed to date for that year, UPI shall inform the District in writing within 30 days of the end of that calendar month as to what steps or measures will be taken to ensure that the annual mass emissions baseline is not exceeded. (amended 5/97, AN 16977) (Basis: Cumulative increase, CEQA) - *4a. Calculations of mass cargo emission shall be based on: - (1) the emission factors set forth for ship, tugs and specific locomotive engine types in Appendix A; (2) District approved locomotive fuel usage factors; and (3) the truck emission factors in part A. 4c. In the event UPI wishes to use a locomotive engine type for deliveries to and shipments from the UPI facility for which no emission factors are listed on Appendix A, UPI shall obtain prior District approval of the emissions factors to be used with respect to such locomotive engine type. In the event new emission factors are determined by the District, the CARB, or the EPA for locomotive engine types used for deliveries to and from the UPI facility, UPI shall obtain prior District approval to use such new emission factors for purposes of calculating annual mass cargo emissions. Current District-approved line-haul locomotive fuel usage factors are listed below. These factors supersede the factors in Appendix A. Unless a specific factor is listed below, the Appendix A factors are still valid. Union Pacific 1.37 gal/KGTM BNSF 1.45 gal/KGTM #### VI. Permit Conditions In lieu of using the calculation method in Appendix A for the Unit Train, UPI may use the emissions factors in part A. 4b. (amended 5/97, AN 16977) (Basis: Cumulative increase, CEQA) *4b. Calculations of mass cargo emissions from the Unit Train shall be based on the emission factors listed below. These factors, in the units of pounds of emission/ton steel shipped, are based on the parameters listed below, and the line haul engine emission factors listed in Appendix A. If UPI uses these factors, then UPI must keep monthly records of the tonnage of steel hauled by the Unit Train. These records shall be summarized in the monthly report. These records shall be retained on site for five years from the date of entry, and shall be made available to the District upon request. If a change occurs to one or more of the parameters that were used to derive the emission factors (such as haul distance, railcar tare weight, etc.), and that change results in higher emission factors, UPI shall notify the District in writing and shall use the higher emissions factors effective from the date the change occurred. If a change results in lower emission factors, UPI may petition the District, in writing, for permission to use the lower factors. UPI may not use any lower emission factor, unless authorized to do so by the District, in writing. (added 5/97, AN 16977; amended 5/02, AN 32) Unit Train Parameters: 1-way haul distance 39.7 miles Empty railcar weight 34 tons Loaded railcar weight 134 tons Railcars per train 50 UP fuel usage factor 1.37 gal/KGTM **Unit Train Emission Factors** (lb emissions/ton of steel hauled): NOx 0.0490 CO 0.0048 **POC** 0.0018 PM10 0.0012 SO2 0.0065 (Basis: Cumulative increase, CEQA) *4c. Calculations of mass cargo emissions from hauling raw steel, product or scrap by truck shall be calculated by multiplying vehicle mileage and the "lb/mile" emission factors listed below. [The emission factors are the average ARB 2002 heavy-heavy duty truck (> 33,000 lb) emission factors for the San Francisco air basin.] UPI shall summarize truck mileage and cargo carrier emissions in their monthly report. (added 5/97, AN 16977; amended 5/02, AN 32) Pollutant (lb/mile) NOx 0.0345 CO 0.0059 Permit for Facility #: A2371 #### VI. Permit Conditions POC 0.0014 PM10 0.0009 SO2 0.0004 (Basis: Cumulative increase, CEQA) 5. UPI shall not be exempt from the application of any future amendment to the District's Rules and Regulations. (Basis: Regulation 1-103) *6. Only steel coil shall be delivered by 37,000 dead weight ton (DWT) or less ships and offloaded at the UPI dock. (Basis: Cumulative increase, CEQA) *7. The steel coil shall only be delivered by ocean going bulk cargo ships of 37,000 DWT or less. (Basis: Cumulative increase, CEQA) - 8a. The total number of SCR plus non-SCR-equipped ship deliveries to UPI shall not exceed 50 in any consecutive 365 day period. - *8b. The total number of non-SCR-equipped ship deliveries shall not exceed 25 in any consecutive 365-day period. (amended AN 32, 5/02) (Basis: Cumulative increase, CEQA) - 9. In no event shall the limits set forth in part A. 8 result in a total combined annual throughput of unfinished steel coil in excess of 2,200,000 tons at UPI. (amended AN 16832, 11/96; AN 32, 5/02) (Basis: Cumulative increase, CEQA) - *10. While a SCR-equipped ship is transiting in District boundary waters the following shall occur: - a. The main engine exhaust shall be abated by a selective catalytic reduction (SCR) system. - b. Only fuel oil with a sulfur content not to exceed 0.05% sulfur by weight shall be burned. (amended AN 32, 5/02) (Basis: Cumulative increase, CEQA) *11. For SCR-equipped ships, the main engine exhaust shall be equipped with a NOx continuous emission monitor (CEM) and recording device. The CEM system shall be used to determine and record the daily NOx emission from the ship main engine during a ship transit in District boundary water. (amended AN 32, 5/02) (Basis: Cumulative increase, CEQA) Permit for Facility #: A2371 #### VI. Permit Conditions *12. For SCR-equipped ships, in no event shall ammonia emissions to the atmosphere exceed 50 ppmv, averaged over a two hour period. (amended AN 32, 5/02) (Basis: Cumulative increase) *13. For SCR-equipped ships, each ship shall use on-shore electrical power when hoteling at the UPI facility. The main
propulsion engine, generators and boiler shall shutdown during hoteling at the UPI facility. (amended AN 32, 5/02) (Basis: Cumulative increase, CEQA) - 14. UPI shall maintain daily records, in a District approved log, for the following: - a. Date and time of a shipping docking at the UPI terminal. - *b. Fuel usage for each ship transit through District boundary water. Fuel usage shall be automatically recorded on a District approved continuous fuel recording system. - *c. Delivery receipts for the type of fuel burned. - *d. Hours of ship operation in District boundary water. - *e. Loading capacity of ship in DWT. - f. Tonnage of steel coil delivered to UPI by ship. - *g. Date and time of a ship departure from the UPI terminal. (Basis: Cumulative increase, CEQA) 15. All records shall be retained on the ship until docking at UPI at which time they shall retained at UPI for at least five years from date of recording. These records shall be kept on site at UPI and made available to District staff upon request. (Basis: Cumulative increase, CEQA) - *16. The procedures and methodology to be used in calculating transportation emissions set forth in Appendix A that is attached hereto are incorporated as part of the Permit to Operate. (Basis: Cumulative increase, CEQA) - B. Conditions for S166, S167 and S168 - 1. When in operation these sources shall be vented at all times to A26 Baghouse. PM10 emissions from A26 shall not exceed 0.670 lb/hr. (amended AN 32, 5/02) (Basis: Cumulative increase, BACT) 2. The Baghouse, A26 shall be properly maintained and kept in good operating condition at all times. A differential pressure indicator shall be installed at the baghouse to indicate the differential pressure across the baghouse. (Basis: RACT) 3. The exhaust systems must be maintained at sufficient negative pressure to capture the particulate emissions generated at this source. (Basis: RACT) Permit for Facility #: A2371 #### VI. Permit Conditions 4. The hours of operation of these sources shall not exceed 8640 hours per calendar year. (amended 11/96, AN 16832) (Basis: Cumulative increase) - C. Conditions for S169 and S170 - 1. In no event shall the tanks be uncovered when pickle liquor is present in the tanks, except when necessary for ordinary maintenance and product quality control. (Basis: BACT, Cumulative increase) - 2. The exhaust for this source area must be maintained at sufficient negative pressure to capture all fugitive HCL fumes at all times. (Basis: BACT, Cumulative increase) - 3. When in operation this source shall be vented to A27 Pickling Line Packed Bed Scrubber utilizing caustic solution. The emissions of HCL emitted to the atmosphere from the scrubber shall not exceed 30 ppmv. PM10 emissions from A27 shall not exceed 0.506 lb/hr. (amended AN 32, 5/02) (Basis: BACT, Cumulative increase) - 4. The hours of operation of these sources shall not exceed 8640 hours per calendar year. (amended 11/96, AN 16832) (Basis: Cumulative increase) - D. Conditions for S171 - 1. No rolling oil shall be used which contains more than 0.3% by weight of precursor organic compounds. (Basis: Cumulative increase) 2. The applicant shall maintain records of the supplier, composition, and quantities of the rolling oil used at the tandem cold mill. These records shall be available for inspection by District personnel. (Basis: Cumulative increase) 3. The hours of operation of S171 shall not exceed 8640 hours per calendar year. (amended 11/96, AN 16832) (Basis: Cumulative increase) 4. When in operation, S171 shall be vented at all times to A29, Tandem Cold Mill Mist Eliminator. PM10 emissions from A29 shall not exceed 1.642 lb/hr. POC emissions from A29 shall not exceed 2.42 lb/hr, as measured by a District-approved source test. (amended AN 32, 5/02) (Basis: Cumulative increase) E. Conditions for S173 Permit for Facility #: A2371 #### VI. Permit Conditions 1. At all times the exhaust from this source area must be maintained at sufficient negative pressure for A30, HCD Scrubber, to capture the fumes and particulate emissions generated at this source. PM10 emissions from A30 shall not exceed 0.035 lb/hr. (amended AN 32, 5/02) (Basis: BACT, Cumulative increase) #### F. Conditions for S174 - 1. In no event shall the combined daily emissions from S174 and S177 exceed 100 lbs/day of nitrogen oxides (measured as NO2). (Basis: BACT, Cumulative increase) - 2. For the purpose of demonstrating compliance with part F. 4 a, b, and c for S174, UPI shall install, calibrate and operate District approved continuous in-stack emission monitors and recorders for oxides of nitrogen, and either oxygen or carbon dioxide. Daily emissions shall be reported to the District on a monthly basis, the format of which shall be subject to approval by the APCO. (Basis: Regulation 1-521) - 3. The Selective Catalytic Reduction Unit (SCR) shall be operated during all periods of the annealing furnace operation, with the exception of during a cold startup of the annealing furnace, which is not to exceed 3 hours, and during furnace idling. A cold startup includes periods when the SCR temperature is less than 375 F. Furnace idling includes periods when natural gas is being fired but at a rate of less than 17 scfm (approximately 1 thousand scfh). (Basis: BACT, Cumulative increase) - 4. Excluding periods of cold startup and furnace idling, NOx emissions in the exhaust from this source shall meet one of the following: - a. Not exceed 10 ppmv at 3% oxygen, averaged over 3 consecutive hours; - b. Be reduced by at least a 90%, by weight, averaged over 3 consecutive hours, by the A32 Selective Catalytic Reduction (SCR) Unit; or - c. For a period when UPI is running a thin gauge coil (<0.0300 inch), NOx shall be reduced by at least 80%, by weight, averaged over three consecutive hours, by the A32 Selective Catalytic Reduction (SCR) Unit. If the duration of the thin gauge run is less than three hours, the averaging period shall be the entire run period. (Basis: BACT, Cumulative increase) - G. Conditions for the Iron Oxide/HCL Regeneration Facility, S177, S180, S181, S178, S182 and S179. - 1. In no event shall the combined daily emissions from S174 and S177 exceed 100 lbs/day NOx (measured as NO2). (Basis: BACT, Cumulative increase) Permit for Facility #: A2371 #### VI. Permit Conditions 2. For this operation (S177 exhaust), UPI shall install, calibrate and operate District approved continuous in-stack emission monitors and recorders for oxides of nitrogen, and either oxygen or carbon dioxide. Daily emissions shall be reported to the District on a monthly basis, the format of which shall be subject to approval by the APCO. (Basis: Regulation 1-521) 3. The ammonium chloride injection system shall be properly maintained and kept in good operating condition at all times. The ammonium chloride injection system shall be in full use during all periods of the roaster operation, with the exception of during a cold startup of the roaster. The ammonium chloride injection rate shall be automatically activated and controlled at all times during the roaster operation. (Basis: BACT, Cumulative increase) 4. The roaster shall be fired on natural gas only. (Basis: BACT, Cumulative increase) - 5. The HCL emissions from A40, Iron Oxide/HCl Plant Demister, shall not exceed 2 ppmv. (Basis: TRMP) - 6. The silos S178 and S182 shall be controlled at all times by A38 Baghouse or A35 Baghouse. The A38 Baghouse and A35 Baghouse shall each be controlled at all times by the A34 Venturi Scrubber. (Basis: BACT, Cumulative increase) - 7. The iron oxide shall be pneumatically conveyed for storage in an entirely enclosed system. (Basis: RACT, Cumulative increase) - 8. There shall be no visible emissions from the iron oxide bagging operation. (Basis: BACT) - 9. The hours of operation of each of these sources (S177, S178, S179, S180, S181, and S182) shall not exceed 8640 hours per calendar year. (amended 11/96, AN 16832) (Basis: Cumulative increase) - 10. PM10 emissions from A40, Iron Oxide/HCl Plant Demister, shall not exceed 0.46 lb/hr. (amended AN 32, 5/02; AN 6628, 2/03) (Basis: BACT, Cumulative increase) - 11. The iron oxide bagging operation shall be checked for visible emissions once every calendar year. If any visible emissions are detected by an untrained observer, the operator shall take corrective action to eliminate any visible emissions, and check for visible emissions again with an untrained observer. If visible emissions cannot be eliminated, the operator shall perform a certified visible emissions evaluation in accordance with BAAQMD 6-601 to determine compliance with part G. 8 of this condition and with Regulation 6-301. Any non-compliance shall be reported in accordance with Standard Condition I.F of the Title V permit. All visible emissions observations (both certified and uncertified) shall take place while the equipment is Permit for Facility #: A2371 #### VI. Permit Conditions operating and during daylight hours. If no visible emissions are detected, the operator shall continue to check for visible emissions every year. If the equipment has not operated during a calendar year, no inspection is required. (basis: Regulation 2-6-503) - 12. The operator shall keep records of all visible emissions checks and the person performing the check. The records shall be retained for five years and shall be made available to District personnel upon request. (basis: Regulation 2-6-501) - H. Conditions for Source 176 - 1. S176 shall be vented to A33 Roll Etch Dust Collector during all periods of operation. (Basis: BACT, Cumulative increase) - 2. The emissions of PM10 from S176 shall not exceed 0.01 grains/dscf. (Basis: BACT, Cumulative increase) - 3. The hours of operation of S176 shall not exceed 8640 hours per calendar year. (amended 11/96, AN 16832; 5/02, AN 32) (Basis: Cumulative increase) - I. Conditions for Source 65 (added 5/02, AN 32) - 1. The total steel throughput for S65 shall not exceed 218,776 tons in any
consecutive 12-month period. (added 5/02, AN 32) (Basis: Cumulative increase) - 2. The owner/operator of S65 shall maintain records of daily steel throughput summarized on a monthly basis in a District-approved log. These records shall be retained on site for a minimum of five years from the date of entry and made available to District personnel upon request. (basis: cumulative increase, BAAQMD Regulation 2-6-501) - J. Facility-wide HCl Emission Limits - 1. Emissions of HCl from all permitted and exempt sources combined on a facility-wide basis shall be no greater than 9.0 tons during any consecutive twelve-month period. (basis: Regulation 2-6-423.2) - 2. Emissions of HCl shall be calculated on a monthly basis as follows: - a. HCl emissions from A27 Pickling Line Packed Bed Scrubber, which abates S169 and S170 plus acid regeneration storage tanks and recirculation tanks, shall be calculated using the HCl concentration results from the latest source test required by Part L below, monthly hours of operation and either actual air flow measurement or maximum air flow capacity. - b. HCl emissions from A34, Caustic Venturi Scrubber, in series with A40, Iron Oxide/HCl Plant Demister, which together abate S177, S178, S179, S180, S181, and Permit for Facility #: A2371 #### VI. Permit Conditions S182, shall be calculated using the HCl concentration results from the latest source test required by Part L below, monthly hours of operation and either actual air flow measurement or maximum air flow capacity. c. HCl emissions from other HCl storage tanks shall be calculated by assuming that each HCl tank loading event displaces an equivalent volume of air saturated with HCl at the average storage tank temperature. (basis: Regulation 2-6-423.2) 3. The owner/operator shall total the emissions of HCl on both a monthly and consecutive twelve-month period basis. (basis: Regulation 2-6-423.2) #### K. PM10 Source Testing - 1. Source testing options to demonstrate compliance with the PM10 concentration and mass emission rate limits in the above parts of this condition are listed below. The purpose of this condition is to provide an option for a less costly modified Filterable Particulate (FP) test to demonstrate compliance with the PM10 limits. (basis: Regulation 2-6-503) - a. Conduct a PM10 source test (including condensable particulate (CP)). - b. Conduct a FP source test plus a CP source test incorporated into the FP source test train. If results exceed the PM10 limit, conduct a PM10 source test (including condensable). The test results shall be delivered to the District no later than 30 days from the date of sampling. - 2. Particulate matter emissions will be determined by a. or b. below: (basis: Regulation 2-6-503) - a. Emissions of PM10 will be determined by using the following: - 1). Emissions of PM10 including CP will be determined in accordance with California Air Resources Board (CARB) Method 501 or - 2). Emissions of PM10 including CP will be determined in accordance with California Air Resources Board (CARB) Method 501 plus CARB Method 5 (including CP) or - 3). Emissions of PM10 will be determined in accordance with EPA Method 201/201A plus EPA Method 202. The EPA Method 202 sample train shall be incorporated into the Method 201/201A sample train. - b. Emissions of FP plus CP emissions will be determined by using: - 1). Emissions of FP plus CP will be determined in accordance with CARB Method 5 (including CP) or VI. Permit Conditions 2). Emissions of FP plus CP will be determined in accordance with either EPA Method 5 or BAAQMD ST-15 plus EPA Method 202. The EPA Method 202 sample train shall be incorporated into the EPA Method 5 or BAAQMD ST-15 sample train, as appropriate. - 3. In order to demonstrate compliance with each PM10 concentration and mass emission rate limits in the above parts B through E and G of this condition, the owner/operator shall perform District approved source tests: - a. in calendar year 2004. - b. in every fifth calendar year thereafter. The owner/operator shall notify the Manager of the District's Source Test Section at least seven (7) days prior to the test, to provide the District staff the option of observing the testing. (basis: Regulation 2-6-503) - 4. To demonstrate compliance with Part K. 3, the owner/operator shall maintain the following records in a District approved log: (basis: Regulation 2-6-501) - a. All source test results for FP, CP and PM10 emissions. These records shall be kept on site for a minimum of 5 years from the date of entry and shall be made available to District personnel upon request. (basis: Regulation 2-6-501) - L. HCl Source Testing - 1. In order to demonstrate compliance with each HCl concentration and mass emission rate limit in the above parts C, G and J of this condition, the owner/operator shall perform District approved source tests: - a. in calendar year 2004. - b. every calendar year thereafter for Part C and not less than every 2 ½ years thereafter for Part G. Note: These source tests shall be used to demonstrate compliance with the mass emission rate limit in Part J. The owner/operator shall notify the Manager of the District's Source Test Section at least seven (7) days prior to the test, to provide the District staff the option of observing the testing. (basis: Regulation 2-6-503) - 2. To demonstrate compliance with Part L. 1, the owner/operator shall maintain the following records in a District approved log: (basis: Regulation 2-6-501) - a. All source test results for HCl concentration and emissions. Permit for Facility #: A2371 #### VI. Permit Conditions These records shall be kept on site for a minimum of 5 years from the date of entry and shall be made available to District personnel upon request. (basis: Regulation 2-6-501) #### M. POC Source Testing - 1. In order to demonstrate compliance with the POC mass emission rate limit in the above part D of this condition, the owner/operator shall perform a District approved source test: - a. in calendar year 2004. - b. in every fifth calendar year thereafter. The owner/operator shall notify the Manager of the District's Source Test Section at least seven (7) days prior to the test, to provide the District staff the option of observing the testing. (basis: Regulation 2-6-503) - 2. To demonstrate compliance with Part M. 1, the owner/operator shall maintain the following records in a District approved log: (basis: Regulation 2-6-501) - a. All source test results for HCl concentration and emissions. These records shall be kept on site for a minimum of 5 years from the date of entry and shall be made available to District personnel upon request. (basis: Regulation 2-6-501) #### N. Hours of Operation Record Keeping In order to demonstrate compliance with each calendar-year operating limit, in hours, in the above parts B through D, G and H of this condition, the owner/operator shall maintain records of the days and hours of operation. The owner/operator shall total the hours of operation on both a monthly and calendar-year basis. These records shall be retained on site in a District-approved log for a minimum of five years from the date of entry and made available to District personnel upon request. (basis: BAAQMD Regulation 2-6-501) #### *APPENDIX A TO PERMIT CONDITION #7216, FOR TRAINS The procedures and methodology to be used in calculating transportation emissions for the purpose of demonstrating compliance with the USS-Posco permit condition. The methodology and calculation procedures require gathering the raw data (STEP 1), determining fuel usage rates (STEP 2), applying pollutant specific emission factors (STEP 3). Calculated monthly emissions shall be reported in tons and calculated daily emissions shall be reported in pounds (STEP 4). #### STEP 1. Permit for Facility #: A2371 #### VI. Permit Conditions #### Collection of Raw Data Regarding Train Activity at USS-POSCO, Pittsburg, CA INCOMING TRAIN SHIPMENTS. The following information, associated with each locomotive, shall be collected, recorded, and used in subsequent calculations: - Arrival Date and Time - Specify as to Type of Delivery (ex. steel coil) - Carrier and Train Number - Number of Locomotives Used - Engine Type - Number of Cars - Idle Time in Minutes - Quantity of Product Shipped (in tons) - Random Check of Car Weight determined by UPI scale - Distance Traveled in District - Invoice Records OUTGOING TRAIN SHIPMENTS. The following information, associated with each locomotive, shall be collected, recorded, and used in subsequent calculations: - Departure Date and Time - Specify as to Type of Delivery (ex. steel coil, scrap, iron oxide) - Carrier and Train Number - Number of Locomotives Used - Engine Type - Type of Cars - Number of Cars - Quantity of Product Shipped (in tons) - Distance Traveled in District - Invoice Records OUTGOING TRAINS CARRYING UPI MATERIAL AS PART OF A SECTION TRAIN WITHIN DISTRICT. The following information, associated with each locomotive, shall be collected, recorded, and used in subsequent calculations: - Departure Date and Time - Specify as to Type of Delivery (ex. steel coil, scrap, iron oxide) - Carrier and Train Number - Number of Locomotives Used for UPI Cars - Engine Type - Type of Cars - Number of Cars - Quantity of Product Shipped (in tons) - Distance Traveled in District - Invoice Records Permit for Facility #: A2371 #### VI. Permit Conditions SWITCHING ACTIVITY. The following information, associated with each locomotive, shall be collected, recorded, and used in subsequent calculations: UPI switching locomotives: - fuel loaded into locomotive - invoice records FOR switching at SF/SP switch yard: - Switching Invoice Records - Same information required for SP line haul #### STEP 2. #### **DETERMINING FUEL USAGE RATES** The District approved railroad system factors: Union Pacific (laden & unladen): 1.37 gallon/KGTM Southern Pacific (laden & unladen): 1.67 gallon/KGTM Santa Fe (laden & unladen): 1.78
gallon/KGTM LINE HAUL TRAINS (incoming raw coils, outgoing finished product and scrap): ((number of cars) * (gross weight of cars) * (miles traveled within District) /(1000)) * (Railroad carrier system factor, in gal/KGTM) * (Emission Factor for Pollutant) #### UNLADEN LINE HAUL TRAINS: The miles traveled by a returning unladen train from UPI to Union Pacific or receiving an incoming unladen train to carry UPI shipments are assumed to be identical to the miles traveled within the District for the laden train. The method of calculation for line haul trains is then followed. #### **UPI SWITCH ENGINES** (Fuel usage) * (Emission Factor for Pollutant) Santa Fe/Southern Pacific Switching: (5% of the SP fuel usage due to UPI outbound cars) #### STEP 3. #### **EMISSION FACTORS** The District approved emission factors for baseline calculations at the UPI facility are as follows: Switch Line-Haul Engines Engines #### VI. Permit Conditions | | (lb/Kgallons) | (lb/Kgallons) | |------------------------------------|---------------|---------------| | Nitrogen Oxides (NO _x) | 718.3 | 535.7 | | Carbon Monoxide (CO) | 75.6 | 52.8 | | Hydrocarbons (HC) | 41.7 | 19.8 | | Sulfur Oxides (SO _x) | 71.0 | 71.0 | | PM10 | 18.3 | 13.3 | (1) SO_x emission factor: (7.1#/gal) (%S by wt) (2) (1000) as SO2 (note: sulfur content of 0.5% is being used based on line haul fuel) #### STEP 4. #### CALCULATED MONTHLY AND DAILY EMISSIONS To be kept by USS-Posco on a daily record keeping basis. The records which are required to be submitted to the District pursuant to Condition 2 on the entire modernization project may be submitted in the form of the attached summary sheets or in such other format as the Air Pollution Control Officer may approve. #### DAILY RECORD OF RAIL TRANSPORT RAW COILS Note: Use one Daily Record form for each shipment. (3) Type of rail cars used | (1) | Date of receipt | | | |-----|---|------|--| | (2) | Name of cargo carrier | | | | | (If the carrier is other than Union Pacific, give name of carrier.) | | | | (3) | Number of cars | | | | (4) | Tare weight of average car | tons | | | (5) | Total tare weight, (3) x (4) | tons | | | (6) | Net weight of coils | tons | | | (7) | Gross weight of rail cars, $(5) + (6)$ | tons | | | (8) | Number of engines used by incoming train | | | | | | | | Note: Rail Car is assumed to be a flatcar with average tare weight of 68,400 pounds. If a different kind of rail car is used, enter the new tare weight. #### DAILY RECORD OF RAIL TRANSPORT FINISHED PRODUCTS Sheet Steel Note: Use one Daily Record form for each shipment. (1) Date shipped (2) Destination (City, State) tons tons #### **VI. Permit Conditions** | (4) | Average tare weight of car | tons | |-------|---|----------------------------| | | Number of cars | | | | Total tare weight, (4) x (5) | tons | | | Net weight of product | tons | | (8) | Gross weight of product, $(6) + (7)$ | tons | | | Rail Car is assumed to be a covered gondola with an average tare fferent kind of rail car is used, enter the new tare weight. | e weight of 75,000 pounds. | | | DAILY RECORD OF RAIL TRANSPOR'
FINISHED PRODUCTS | Т | | | Tinplate | | | Note: | Use one Daily Record form for each shipment. | | | (1) | Date shipped | | | | Destination (City, State) | | | | Type of rail cars used | | | (4) | Average tare weight of car | tons | | | Number of cars | | | | Total tare weight, (4) x (5) | tons | | | Net weight of product | tons | | (8) | Gross weight of product, $(6) + (7)$ | tons | | | Rail car is assumed to be a box car with an average tare weight ent kind of car is used, enter the new tare weight. | of 78,300 pounds. If a | | | DAILY RECORD OF RAIL TRANSPOR'
SCRAP STEEL | Т | | Note: | Use one Daily Record form for each shipment. | | | (1) | Date shipped | | | (2) | Destination (City, State) | | | (3) | Type of rail cars used | | | (4) | Average tare weight of car | tons | | (5) | Number of cars | | | (6) | Total tare weight, $(4) \times (5)$ | tons | Note: Rail car is assumed to be a gondola with an average tare weight of 65,900 pounds. If a different kind of car is used, enter the new tare weight. (7) Net weight of scrap (8) Gross weight of scrap, (6) + (7) gallons gallons 1.67 _____ gallons #### VI. Permit Conditions **Fuel Deliveries** (11) Number of engines (12) Fuel per engine (13) Total Usage #### DAILY RECORD OF RAIL TRANSPORT UPI SWITCH ENGINES #### (1) Date of delivery (2) Engine 1 _____ gallons (3) Engine 2 _____ gallons (4) Engine 3 _____ gallons (5) Engine 4 gallons (6) Fuel delivered for switch engines, (2) + (3) + (4) + (5)gallons SUMMARY OF MONTHLY RAIL TRANSPORT FUEL USAGE -- RAW COILS Line-haul transport by Union Pacific (1) Tare weight of rail cars tons (2) Gross weight of rail cars tons (3) Distance traveled in BAAQMD 19.3 miles (4) Unit fuel usage (laden) 1.3<u>7</u> gal/KGTM 1.37 gal/KGTM (5) Unit fuel usage (unladen) (6) Fuel usage (inbound), (2) \times (3) \times (4) + 1000 gallons (7) Fuel usage (outbound), (1) x (3) x (5) + 1000 gallons Positioning - Union Pacific (8) Number of shipments (9) Fuel per shipment gallons (10) Fuel Usage, (8) x (9) gallons Idling - Union Pacific # SUMMARY OF MONTHLY RAIL TRANSPORT FUEL USAGE -- FINISHED PRODUCTS #### Transport from UPI to SF/SP Yard by Santa Fe Switch Engines (14) Total Union Pacific fuel usage, (6) + (7) + (10) + (13) ### **VI. Permit Conditions** | Tare weight of rail cars Gross weight of rail cars Distance traveled in BAAQMD Unit fuel usage Fuel usage (inbound), (1) x (3) x (4) + 1000 Fuel usage (outbound), (2) x (3) x (4) + 1000 Total Santa Fe fuel usage, (5) + (6) | 2.0
1.78 | tons tons miles gal/KGTM gallons gallons gallons | |--|--------------|--| | <u>Transport to destination by Southern Pacific line-haul engines</u> | | | | Northern Route (toward Roseville) | | | | (8) Distance traveled in BAAQMD (9) Unit fuel usage (10) Fuel usage (inbound), (1) x (8) x (9) + 1000 (11) Fuel usage (outbound), (2) x (8) x (9) + 1000 | 37.7
1.67 | miles
gal/KGTM
gallons
gallons | | Southern Route (toward Tracy) | | | | (12) Distance traveled in BAAQMD (13) Unit fuel usage (14) Fuel usage (inbound), (1) x (12) x (13) + 1000 (15) Fuel usage (outbound), (2) x (12) x (13) + 1000 | 25.7
1.67 | miles
gal/KGTM
gallons
gallons | | Both Routes | | | | (16) Total SP line-haul fuel usage, $(10) + (11) + (14) + (15)$ | | gallons | | Transport at SF/SP yard by Southern Pacific switch engines | | | | (17) Switching fuel usage as a fractionof line-haul fuel usage(18) Total SP switching fuel usage, (17) x (16) | 0.0526 | gallons | | Note: Switching fuel usage is assumed to be 5 percent of the railroad BAAQMD. The remaining 95 percent is for line-hauling. Switching uline-hauling usage. | | | | SUMMARY OF MONTHLY RAIL TRANSP
FUEL USAGE SCRAP STEEL | ORT | | | Transport from UPI to SF/SP Yard by Santa Fe Switch Engines | | | (1) Tare weight of rail cars # **VI. Permit Conditions** | (2) Gross weight of rail cars (3) Distance traveled in BAAQMD (4) Unit fuel usage (5) Fuel usage (inbound), (1) x (3) x (4) + 1000 (6) Fuel usage (outbound), (2) x (3) x (4) + 1000 (7) Total Santa Fe fuel usage, (5) + (6) Transport to destination by Southern Pacific line-haul engines Northern Route (toward Roseville) | 2.0
1.78 | tons miles gal/KGTM gallons gallons gallons |
--|--------------|---| | (8) Distance traveled in BAAQMD (9) Unit fuel usage (10) Fuel Usage (inbound), (1) x (8) x (9) + 1000 (11) Fuel Usage (outbound), (2) x (8) x (9) + 1000 Southern Route (toward Tracy) | 37.7
1.67 | miles gal/KGTM gallons gallons | | (12) Distance traveled in BAAQMD (13) Unit fuel usage (14) Fuel usage (inbound), (1) x (12) x (13) + 1000 (15) Fuel usage (outbound), (2) x (12) x (13) + 1000 | 25.7
1.67 | _ miles
_ gal/KGTM
_ gallons
_ gallons | | Both Routes | | | | (16) Total SP line-haul fuel usage, $(10) + (11) + (14) + (15)$ | | gallons | | Note: If any scrap steel is shipped within the Bay Area Air Quality M mileage from UPI to the receiving location must be determined and enterprise of the scrap o | | | | Transport at SF/SP yard by Southern Pacific switch engines | | | | (17) Switching fuel usage as a fraction of line-haul fuel usage | 0.0526 | <u>5</u> | | (18) Total SP switching fuel usage, (17) x (16) | | gallons | | Note: Switching fuel usage is assumed to be 5 percent of the railroad' BAAQMD. The remaining 95 percent is for line-hauling. Switching uline-hauling usage. | | | | MONTHLY SUMMARY OF RAIL TRANSPORT
FUEL USAGE UPI SWITCH ENGINES | | | | UPI Switch Engines | | | | (1) Fuel delivered for switch engines | | gallons | ### **VI. Permit Conditions** #### SUMMARY OF MONTHLY RAIL TRANSPORT TOTAL FUEL USAGE ALL TRANSPORT METHODS | Line-haul engines | | | | | | |---|---------------|---------------------------------|---------------------------------|--------|-------------------------| | Union Pacific, (Page 1 Southern Pacific, (Pag Total line-haul engine | e 3, Line 16) | +(Page 5, I | Line 16) | | gallons gallons gallons | | Switch engines | | | | | | | (4) Santa Fe, (Page 2, Lin (5) Southern Pacific, (Pag (6) UPI (Page 6, Line 1) (7) Total switch engines, (| | gallons gallons gallons gallons | | | | | SUM | | ON CALC | RAIL TRA
ULATIONS
METHODS | | | | Operation | NOx | СО | НС | SOx | PM10 | | Line-haul engines | | | | | | | Fuel use | | gallons | s (Page 7, L | ine 3) | | | Emission factor, (lb/100
Emissions (tons/mo) | 0 gal)535.7 | | | | 13.3 | | Switch engines | | | | | | | Fuel use | | gallons | (Page 7, L | ine 7) | | | Emission factor, (lb/100 Emissions (tons/mo) | 0 gal)718.3 | 75.6 | 41.7 | 71.0 | 18.3 | | Monthly Total | | | | | | | Actual Emissions, (tons/s
Prorated Baseline
Emissions (tons/mo) | mo) | | | | | | Calculations: | | | | | | | = | | | | | | (1) Divide each category's fuel use from previous summary sheets by 1,000 to compute 1000's of Permit for Facility #: A2371 #### VI. Permit Conditions gallons of fuel used per month. (2) Multiply fuel use by emission factor and divide result by 2,000 to compute emissions in tons per month. #### *APPENDIX A TO PERMIT CONDITION #7216, FOR SHIPS The procedures and methodology to be used in calculating transportation emissions for the purpose of demonstrating compliance with the USS-POSCO permit condition. The methodology and calculation procedures require gathering the raw data (STEP 1), determining fuel usage rates (STEP 2), applying pollutant specific emission factors (STEP 3). Calculated monthly emissions shall be reported in tons and calculated daily emissions shall be reported in pounds (STEP 4). #### STEP 1. #### Collection of Raw Data regarding Ship Activity at USS-POSCO, Pittsburg, CA INCOMING SHIP SHIPMENTS. The following information, associated with each ship, shall be collected, recorded, and used in subsequent calculations: - Arrival Date and Time - Specify as to Type of Delivery (ex. steel coil) - Ship Name - DWT - Quantity of Product Shipped (in tons) - Distance Traveled in District - Invoice Records for fuel oil - CEM Charts for Main Engine for SCR-equipped ships OUTGOING SHIP SHIPMENTS. The following information, associated with each ship, shall be collected, recorded, and used in subsequent calculations: - Departure Date and Time - Specify as to Type of Delivery (empty) - Ship Name - DWT - Quantity of Product Shipped (in tons, if any) - Distance Traveled in District - CEM Charts for Main Engine for SCR-equipped ships #### STEP 2. #### **DETERMINING FUEL USAGE RATES** For the Main Engine use the recorded rate from the ship recorder. Permit for Facility #: A2371 #### VI. Permit Conditions For the Diesel Generator use AP-42 Equation of (0.0959 gal/Kw-Hr) (Generator Load, in Kw-Hr) Generator Load is determined as follows: 2 generators operate at 25% load during the transit time. During docking of the ship the 3 generators are assumed to operate at 50% power. After docking, 1 generator is assumed to operate at 25% load. Switching to shore power for SCR-equipped ships is assumed to take 0.5 hours. Boiler fuel usage is 30 gal/hr times the length of the voyage. #### STEP 3. #### **EMISSION FACTORS** #### For Main Engines: NO_x: lbs/day from CEM Chart for SCR-equipped ships and 750 lbs NO_x/Mgal for non- SCR-equipped ships CO: (56.9 lbs CO/Mgal) PM10: (20 lbs PM₁₀/Mgal) POC: (32.8 lbs POC/Mgal) SO₂: is calculated based on 5% S in fuel calculation to be: (Fuel Rate, gals) $(7.2 \text{ lbs/gal}) (0.05/100) (64/32) = SO_2$ #### For Diesel Generator: NO_x : (222 lbs $NO_x/Mgal$) CO: (53.4 lbs CO/Mgal) POC: (109 lbs POC/Mgal) PM10: (50 lbs $PM_{10}/Mgal$) SO₂: is calculated based on 0.5% S in fuel calculation to be: (Fuel Rate, gals) $(7.2 \text{ lbs/gal}) (0.005/100) (64/32) = SO_2$ #### For Boiler: $\begin{array}{lll} NO_x: & (20 \ lbs \ NO_x/Mgal) \\ CO: & (5.0 \ lbs \ CO/Mgal) \\ PM10: & (2.0 \ lbs \ PM_{10}/Mgal) \\ POC: & (0.2 \ lbs \ POC/Mgal) \end{array}$ SO₂: is calculated based on 0.5% S in fuel calculation to be: (Fuel Rate, gals) $(7.2 \text{ lbs/gal}) (0.005/100) (64/32) = SO_2$ #### STEP 4. #### CALCULATED MONTHLY AND DAILY EMISSIONS To be kept by USS-Posco on a daily record keeping basis. The records which are required to be Permit for Facility #: A2371 #### VI. Permit Conditions submitted to the District pursuant to Condition 2 on the entire modernization project may be submitted in the form of the attached summary sheets or in such other format as the Air Pollution Control Officer may approve. End of Appendix A for permit condition # 7216 #### Condition # 7579 For S82, 93, 155 - ELECTRO-TINNING LINES: #### 1. Throughput The total annual combined throughput at sources S82, S93, and S155 shall not exceed 114.5 million amp-hr in any consecutive twelve month period. (Basis: Voluntary Limit) #### 2. Abatement This source shall not be operated unless emissions are vented to either A41 or A42, Mapco Enforcer III High Efficiency Scrubber. (Basis: Regulation 11-8, Section 93102 (c)(2)) #### 3. Emission Limits Emissions of hexavalent chromium shall not exceed 0.006 mg/amp-hr after abatement. (Basis: Regulation 11-8, Section 93102 (c)(2)) #### 4. Source Test Source Testing Protocol: A written source test protocol shall be submitted for District approval prior to conducting any source test for compliance. This source test protocol shall include testing methods, length of sample period, sampling equipment and methods, as well as the planned date for the source test. (Basis: Regulation 11-8, Section 93102 (d)(4)) #### 5. Record Keeping To comply with the above parts, monthly records of current applied to this source integrated over time, in units of amp-hrs, and records of chemical addition to the source shall be kept (onsite) and maintained. Such records shall be submitted to the BAAQMD on an annual basis via the annual update program. These records shall be maintained at the plant site for at least five years. (Basis: Regulation 11-8, Section 93102 (h)(4)(A)) 6. In order to demonstrate
compliance with the emission limit is part 3, the owner/operator of this equipment shall conduct District approved source testing of both scrubber systems every two Permit for Facility #: A2371 #### VI. Permit Conditions years. The initial source test required by this part shall be conducted no later than July 1, 2004. Subsequent testing shall be performed no later than 24 months from the previous test. The Director of the Compliance and Enforcement Division of the District shall be contacted to obtain approval of the source test procedures at least 14 days in advance of each source test. The Director of the Compliance and Enforcement Division shall be notified of the scheduled test date at least 7 days in advance of each source test. The source test report shall be submitted to the Compliance and Enforcement Division and to the Director of the Compliance and Enforcement Division within 45 days of the test date. (basis: Regulation 2-1-304) #### **Condition # 12194** For S286, 287 - CHROME RECOVERY UNIT (CRU) EVAPORATORS - 1. Total combined emissions of hexavalent chromium from chrome recovery unit evaporators S286 and S287, shall not exceed 0.87 lb in any consecutive twelve month period. The ventilation and exhaust systems shall be properly maintained and kept in good operative condition. (Basis: Toxic Risk Screen) - 2. To demonstrate compliance with part 1, above, a District-approved source test shall be performed (according to an approved protocol) on the evaporator system. The owner/operator of this equipment shall conduct District approved source testing of both scrubber systems every two years. The initial source test required by this part for each source shall be conducted the later of July 1, 2004 or within six months of any operation occurring on or after the Major Facility Review Permit issuance date. Subsequent testing shall be performed no later than 24 months from the previous test. This source test shall be conducted according to the requirements of either CARB Method 425 or EPA Method 306. This source test shall determine the mass emissions of both total and hexavalent chromium in units of g/hr and mg/dscm as emitted after abatement. A complete report shall be submitted within 45 days of the test date to the Director of the Compliance and Enforcement Division and shall demonstrate compliance with part 1, above. Source Testing Protocol: A written source test protocol shall be submitted at least 14 days in advance of each source test to the Director of the Compliance and Enforcement Division_for District approval prior to conducting any source test for compliance. This source test protocol shall include testing methods, length of sample period, facilities to be operated during the source test, parameters to be monitored during the source test, sampling equipment and methods, as well as the planned date for the source test. The Director of the Compliance and Enforcement Division shall be notified of the scheduled test date at least 7 days in advance of each source test. (Basis: Toxic Risk Screen) 3. Ongoing Compliance Monitoring Permit for Facility #: A2371 #### VI. Permit Conditions To demonstrate ongoing compliance with part 1, above, USS Posco shall keep monthly records of hexavalent and total chrome emissions. Emissions of total and hexavalent chrome shall be estimated by multiplying the chrome emission rates in grams per hour as determined by the source test required in part 2, by the monthly evaporator system hours of operation. (Basis: Toxic Risk Screen) 4. Evaporator System Hours of Operation To comply with part 3, above, USS Posco shall install, maintain, and utilize a non-resettable clock on the evaporators to track and record the hours of operation. (Basis: Toxic Risk Screen) 5. Recordkeeping Source Test Results: USS Posco shall keep and maintain onsite records of all source tests performed on the exhaust stream for sources S286 and S287. Hours of Operation: USS Posco shall keep and maintain onsite records of monthly hours of operation of the chrome recovery unit evaporator system. Retention of Records: All of the above records shall be maintained for at least five years following the close of the recording year. (Basis: Toxic Risk Screen) #### **Condition # 12790** For S217 - Cold Cleaner, Graymills, Liftkleen T2420, 47 gallon capacity - 1. The net amount of "Safety-Kleen 105" and/or "Safety-Kleen Premium" used at S217, Cold Cleaner, shall not exceed 55 gallons in any consecutive twelve-month period. (Basis: cumulative increase, toxic risk screen) - 2. Solvents other than the materials specified in part #1 may be used at S217, provided that the owner/operator can demonstrate that all of the following are satisfied: - a. Total VOC emissions from S217 do not exceed 358 pounds in any consecutive twelve month period; and - b. The use of these materials do not increase toxic emissions above any risk screening trigger level; and - c. All solvents used shall meet the definition of a "Compound with Low Volatility" in Regulation 8 Rule 16. (Basis: cumulative increase, toxic risk screen, Regulation 8-16-118.2) Permit for Facility #: A2371 #### VI. Permit Conditions - 3. In order to demonstrate compliance with the above condition, the following records shall be maintained on a District approved log. Entries shall be made to the records whenever solvent is added or removed from the source. These records shall be kept on site, summarized on a quarterly basis, and made available for District inspection for a period of 60 months from the date on which a record is made. - a. Type and monthly usage of all VOC containing materials used; - b. If a material other than that specified in part #1 is used, VOC and toxic component contents of each material used; and mass emission calculations to demonstrate compliance with part #2, on a monthly basis; - c. Monthly usage and/or emission calculations shall be totaled for each consecutive twelve-month period; - d. Quantities of each type of solvent recovered for disposal or recycling - e. Net usage of each type of solvent (Basis: toxic risk screen, cumulative increase, reasonably available control technology, Regulation 1-441) #### **Condition # 12997** For S158 (G6331) - GASOLINE DISPENSING ISLAND Pursuant to BAAQMD Toxic Section policy, this facility's annual gasoline throughput shall not exceed 1.01 million gallons in any consecutive 12 month period. (Basis: toxic risk screen) #### **Condition # 13634** For S289 and 290 - Continuous Galvanize Line Stenciller: - 1. Combined usage of ink and cleanup solvent at sources S289, and S290 shall not exceed the following limits, in any calendar year: - a. Matthews JAM-4013 Black Ink b. Pannier #1001 Black Ink c. Marsh T-Grade Dye d. Matthews JAM-4500 Cleaner e. Pannier 1060 Solvent 900 gallons 60 gallons 60 gallons 180 gallons (Basis: Cumulative increase) Permit for Facility #: A2371 #### VI. Permit Conditions 2. Inks and solvents other than the materials specified in part 1 may be used at sources S289 and S290, provided that the Permit Holder can demonstrate that both of the following are satisfied: - a. Total combined POC emissions from S289 and 290, do not exceed 7800 pounds per calendar year; and - b. The use of these materials does not increase toxic emissions above any risk screening trigger level (Basis: Cumulative increase, risk management policy) - 3. To determine compliance with the above conditions, the Permit Holder shall maintain the following records and provide all of the data necessary to evaluate compliance with the above parts, including the following information: - a. Type and quarterly usage of all POC containing materials used; - b. If a material other than those specified in part 1 is used, POC and toxic component contents of each material used; and mass emission calculations to demonstrate compliance with part 2, on a quarterly basis; All records shall be retained on-site for five years, from the date of entry, and made available for inspection by District staff upon request. (Basis: Cumulative increase, risk management policy) 4. The cumulative emission increase for this application is 6189.6 lb/yr POC. This increase is partially offset by contemporaneous emission reductions totaling 4400.2 lb/yr POC. The remaining balance of 1789.4 lb/yr (0.895 TPY) is offset at a ratio of 1.15:1.0 with 1.03 TPY of NOx credits from Banking Certificate No. 490. If UPI wishes to reduce the emission limit of 7800 lb/yr in part 2a, the District will refund the corresponding NOx emission credits that were used to offset this application, less the 15% incremental offset ratio, up to a total of 0.895 TPY. If the Permit Holder can demonstrate that emissions from S289, 290 and 291 never reached 7800 lb/yr, the District will also refund the 15% incremental offset ratio, based on the difference between highest actual emissions and 7800 lb/yr. (Basis: Cumulative increase) #### **Condition # 16682** For S292 - KMCAL HORIZONTAL ELECTROSTATIC OILER: - 1. Usage of lubricating and rust preventative oils (coatings) at S292 shall not exceed the following limits, in any consecutive twelve-month period: - a. Ferrocote EGL 35.000 gallons - b. Ferrocote HCL 12,000 gallons (Basis: Cumulative Increase or Toxic Risk Screen) Permit for Facility #: A2371 #### VI. Permit Conditions 2. Coatings and cleanup solvents other than the materials specified in part 1, and/or usages in excess of those specified in part 1, may be used at S292, provided that the owner/operator can demonstrate that all of the following are satisfied: - a. Total POC emissions do not exceed 1.175 tons in any consecutive twelve-month period; and - b. Total NPOC emissions do not exceed 1.175 tons in any consecutive twelve-month period; and - c. The use of these materials does not increase toxic emissions above any risk screening trigger level (Basis: Emission Offsets, Toxic Risk Screen) - 3. S292 shall be abated at all times by A46. The overall efficiency of A46 shall be
sufficient to result in emissions of no more than 0.05 pounds of VOC per gallon of coating applied. (Basis: Emission Offsets) - 4. To determine compliance with the above parts, the Permit Holder shall maintain the following records and provide all of the data necessary to evaluate compliance with the above parts, including the following information: - a. Type and monthly usage of all POC containing materials used; - b. Type and monthly usage of all NPOC containing materials used - c. If a material other than those specified in part 1 is used, POC and toxic component contents of each material used; and mass emission calculations to demonstrate compliance with part 2, on a monthly basis; - d. Monthly usage and/or emission calculations shall be totaled for each consecutive twelve-month period. - e. All source tests of S292 performed by or for the Permit Holder. All records shall be retained on-site for five years, from the date of entry, and made available for inspection by District staff upon request. These recordkeeping requirements shall not replace the recordkeeping requirements contained in any applicable District Regulations. (Basis: Emission Offsets, Toxic Risk Screen) - 5. In order to demonstrate compliance with the emission limit is parts 2 and 3, the owner/operator of this equipment shall conduct District approved source testing every two years. The initial source test required by this part shall be conducted no later than July 1, 2004. Subsequent testing shall be performed no later than 24 months from the previous test. The Director of the Compliance and Enforcement Division of the District shall be contacted to obtain approval of the source test procedures at least 14 days in advance of each source test. The Director of the Compliance and Enforcement Division shall be notified of the scheduled test date at least 7 days in advance of each source test. The source test report shall be submitted to the Compliance and Enforcement Division and to the Director of the Compliance and Enforcement Division within 45 days of the test date. (basis: Regulation 2-1-304) - 6. The oil mist precipitator A46 shall be properly maintained and properly operated at all times that S292 is in operation. (Basis: Emission Offsets) - 7. Within 3 months of the issuance of the Title V permit, the acceptable ranges for oil mist precipitator voltage in DC kilovolts and current in DC milliamps shall be recorded and kept on Permit for Facility #: A2371 #### VI. Permit Conditions file. Thereafter, the oil mist precipitator shall be operated within the range of normal operating parameters for the equipment as established by the facility. (basis: Regulation 2-1-403) - 8. In order to ensure the proper operation of the oil mist precipitator A46, the following items shall be inspected on at least a monthly basis. (basis: Regulation 2-1-403) - a. oil mist precipitator operating parameters including voltage and current - b. evidence of visible emissions of lubricating and rust preventative oils from the exhaust of the oil mist precipitator - 9. In order to demonstrate compliance with part 3, the permit holder shall keep monthly inspection records for each affected wet scrubber in a District approved log. These records shall include the following information for each unit inspected: - a. the time and date of each inspection - b. the name of the person conducting the inspection - c. the oil mist precipatator voltage versus the established range - d. the oil mist precipatator current versus the established current range - e. the results of each visible emissions check - f. any corrective action taken as a result of the inspection All records shall be kept on-site and made available for District inspection for a period of five years from the date on which a record is made. (basis: Regulation 2-6-501) Condition # 16920 For S190, 191, 194 THROUGH 196, 202, 206, 208, 210, 214, 215, AND 218 - COLD CLEANERS - 1. Net usage at this source of: - a. Safety-Kleen 105 Solvent Recycled plus - b. Safety-Kleen Premium Solvent-California plus - c. Inland Technology Breakthrough plus - d. Ashland Chemical Company Solvent 140 3% Aromatics shall not exceed 150 gallons per source in any consecutive 12-month period. (basis: Cumulative Increase) - 2. Cleanup solvent other than the materials specified in part 1, and/or usage in excess of that specified in part 1, may be used, provided that the Permit Holder can demonstrate that all of the following are satisfied: - a. Total POC emissions from this source do not exceed 1,000 pounds in any consecutive 12-month period; and - b. Total NPOC emissions from this source do not exceed 1,000 pounds in any consecutive 12-month period; and Permit for Facility #: A2371 #### VI. Permit Conditions c. The use of these materials does not increase toxic emissions above any risk screening trigger level. (basis: Cumulative Increase and Toxic Risk Screen) - 3. To determine compliance with the above conditions, the Permit Holder shall maintain the following records and provide all of the data necessary to evaluate compliance with the above conditions, including the following information: - a. Type and monthly usage of all POC and NPOC containing materials used; - b. If a material other than those specified in part 1 is used, POC, NPOC and toxic component contents of each material used; and mass emission calculations to demonstrate compliance with part 2, on a monthly basis; - c. Monthly usage and/or emission calculations shall be totaled for each consecutive 12-month period. All records shall be retained on-site for two years, from the date of entry, and made available for inspection by District staff upon request. These requirements shall not replace the recordkeeping requirements contained in any applicable District Regulations. (basis: Cumulative Increase and Toxic Risk Screen) #### **Condition # 18544** For S293 THROUGH 297 - Emergency Standby Generators 1. Hours of Operation: Each source shall only be operated to mitigate emergency conditions or for reliability-related activities. Operation for reliability-related activities shall not exceed 100 hours in any calendar year. Operation while mitigating emergency conditions is unlimited. (Basis: Reg. 9-8-330) "Emergency Conditions" is defined as any of the following: (Basis: Reg. 9-8-231) - a. Loss of regular natural gas supply. - b. Failure of regular electric power supply. - c. Flood mitigation. - d. Sewage overflow mitigation. - e Fire - f. Failure of a primary motor, but only for such time as needed to repair or replace the primary motor. - "Reliability-related activities" is defined as any of the following: (Basis: Reg. 9-8-232) - a. Operation of an emergency standby engine to test its ability to perform for an emergency use, or - b. Operation of an emergency standby engine during maintenance of a primary motor. - 2. Each emergency standby engine shall be equipped with a non-resettable totalizing meter that measures and records the hours of operation for the engine. (Basis: Reg. 9-8-530) Permit for Facility #: A2371 #### VI. Permit Conditions 3. Records: The following monthly records shall be maintained in a District-approved log for at least 5 years and shall be made available for District inspection upon request: (Basis: Reg. 9-8-530) - a. Total hours of operation for each source. - b. Hours of operation under emergency conditions for each source and a description of the nature of each emergency condition. - c. Fuel usage for each source. - 4. S293 through 297 shall be fired exclusively on diesel fuel having sulfur content no greater than 0.5% by weight. The sulfur content of the fuel oil shall be certified by the fuel oil vendor. (Basis: Reg. 9-1-304) #### **Condition # 19380** For S299 - Diesel Fire Pump Packaged System, 2500 gpm with John Deere 6068 diesel engine, 240 HP - 1. The Emergency Generator (S299) shall be fired exclusively on diesel fuel having sulfur content no greater than 0.05% by weight. The sulfur content of the fuel oil shall be certified by the fuel oil vendor. (Basis: BACT, Cumulative Increase) - 2. Hours of Operation: S299 shall only be operated to mitigate emergency conditions or for reliability-related activities. Operation for reliability-related activities shall not exceed 26 hours in any calendar year. Operation while mitigating emergency conditions is unlimited. (Basis: Cumulative Increase) "Emergency Conditions" is defined as any of the following: (Basis: Reg. 9-8-231) - a. Loss of regular natural gas supply. - b. Failure of regular electric power supply. - c. Flood mitigation. - d. Sewage overflow mitigation. - e. Fire. - f. Failure of a primary motor, but only for such time as needed to repair or replace the primary motor. "Reliability-related activities" is defined as any of the following: (Basis: Reg. 9-8-232) - a. Operation of an emergency standby engine to test its ability to perform for an emergency use, or - b. Operation of an emergency standby engine during maintenance of a primary motor. Permit for Facility #: A2371 #### VI. Permit Conditions - 3. The emergency standby engine shall be equipped with a non-resettable totalizing meter that measures and records the hours of operation for the engine. (Basis: Reg. 9-8-530) - 4. Records: The following monthly records shall be maintained in a District-approved log for at least 5 years and shall be made available for District inspection upon request: (Basis: Reg. 9-8-530) - a. Total hours of operation. - b. Hours of operation under emergency conditions and a description of the nature of each emergency condition. - c. Fuel usage. #### **Condition # 20038** For S400 - Contaminated Soils (SWMUs) "Out" and S401 - Contaminated Soils (CAMU) "In": #### **GENERAL** - 1. The owner/operator shall perform the remediation project in accordance with the "California Environmental Quality Act Initial Study for USS-POSCO Industries Soil Remediation/Unit I Corrective Action Management Unit, Pittsburg, California,"
dated June 2002. The Department of Toxic Substances Control (DTSC) prepared this document. Specific mitigation measures required by the BAAQMD include the "Mitigation Measures During Remedial Activity" contained in Section IV, Environmental Impact Analysis, Part 3, Air Quality, except the BAAQMD does not: - a. require the use of a safety officer. - b. limit personnel entrances into excavations. - c. limit access to construction area(s) to approved personnel with adequate protective equipment. - d. require air-monitoring equipment. (basis: CEQA) #### FUGITIVE PARTICULATE AND VISIBLE EMISSIONS - 2. The owner/operator shall ensure that visible dust emissions from any operation of this project shall not exceed 0.5 on Ringelmann chart, for a period or periods aggregating more than 3 minutes in any hour. The owner/operator shall also ensure that dust emissions shall not result in fallout on non-USS-POSCO-owned adjacent property in any quantities as to cause annoyance to any person, or public nuisance per Regulation 1-301. This part shall not apply to an emission from an engine used to propel a motor vehicle. (basis: BACT, Regulation 1-301) - 3. The owner/operator shall ensure that trucks hauling material on-site are covered, and/or maintain a two-foot minimum freeboard, and/or have the top layer watered. If any one of these Permit for Facility #: A2371 #### VI. Permit Conditions abatement techniques is not effective to comply with part #2, then the District will require additional control measures as deemed necessary by the District. (basis: BACT) 4. The owner/operator shall retain the following records in a District approved logbook. These records shall be kept on site for a period of at least 5 years from the date on which a record is made, and shall be made available to the District staff for inspection. (basis: Cumulative increase) - a. Daily hours of operation at each Solid Waste Management Unit (SWMU). - b. Daily amount of material placed into a stockpile(s) at each SWMU. - c. Daily throughput of material removed from each SWMU - d. Daily amount of material received at the Corrective Action Management Unit (CAMU). - e. Daily number of trucks used to haul material from a SWMU to the CAMU. - f. Daily number of trucks used to haul material from a SWMU to an off-site location. #### **Condition #20790** General Conditions for Sources Abated by Baghouses: S97, S134, S166, S167, S168, S176, S178, S179, S182 - 1. Each baghouse shall be properly maintained and properly operated at all times that its associated PM emissions source(s) is/are in operation. (basis: Regulation 2-1-403) - 2. Within 6 months of the issuance of the Title V permit, each baghouse shall be equipped with a magnahelic gauge or other approved device to measure the pressure drop across the filter bags. The pressure drop across the baghouse shall be maintained within the range recommended by the manufacturer or normal operating range established by the facility. The established pressure drop range for each baghouse shall be recorded and kept on file. (basis: Regulation 2-1-403) - 3. In order to ensure the proper operation of each affected baghouse, the following items shall be inspected on at least a monthly basis. (basis: Regulation 2-1-403) - a. the measured pressure drop across the baghouse is within the established pressure drop range - b. evidence of visible particulate emissions from the exhaust of the baghouse - 4. If a baghouse is found to be operating outside of the established pressure drop range or if there is evidence of visible particulate emissions from the exhaust of the baghouse, a visual inspection of the filter bags shall be conducted. Filter bags exhibiting holes, tearing, or significant wear shall be replaced. After any corrective action has been taken, the baghouse shall be re-inspected in accordance with part 3. (basis: Regulation 2-1-403) Permit for Facility #: A2371 #### VI. Permit Conditions 5. In order to demonstrate compliance with parts 3 and 4, the permit holder shall keep monthly inspection records for each affected baghouse in a District approved log. These records shall include the following information for each baghouse: - a. the time and date of each inspection - b the name of the person conducting the inspection - c. the measured pressure drop versus the established pressure drop range - d. the results of each visible particulate emissions check - e. the observed condition of the filter bags when a visual inspection is performed - f. any corrective action taken as a result of the inspection All records shall be kept on-site and made available for District inspection for a period of five years from the date on which a record is made. (basis: Regulation 2-6-501) #### **Condition #20791** General Conditions for Sources Abated by Wet Scrubbers: S169, S171, S173, S177 through S182, S286, S287 - 1. Each wet scrubber shall be properly maintained and properly operated at all times that its associated PM emissions source(s) is/are in operation. (basis: Regulation 2-1-403) - 2. Within 9 months of the issuance of the Title V permit, each wet scrubber shall be equipped with devices to measure the scrubber liquid flow rate and the gas stream pressure drop across the scrubber. If a demister is downstream of a scrubber, the Owner/Operator may consider the demister to be part of the wet scrubber and measure the gas stream pressure drop across the scrubber plus demister. Within 12 months of the issuance of the Title V permit, the acceptable ranges for scrubber liquid flow rate and gas stream pressure drop across the unit shall be recorded for each affected wet scrubber and kept on file. Thereafter, each scrubber shall be operated within the range of normal operating parameters for the equipment as established by the facility. (basis: Regulation 2-1-403) - 3. In order to ensure the proper operation of each affected wet scrubber, the following items shall be inspected on at least a monthly basis. (basis: Regulation 2-1-403) - a. scrubber operating parameters including liquid flow rate and gas stream pressure drop (following the installation of monitoring equipment in accordance with part 2) - b. evidence of visible particulate emissions from the exhaust of the scrubber - 4. In order to demonstrate compliance with part 3, the permit holder shall keep monthly inspection records for each affected wet scrubber in a District approved log. These records shall include the following information for each unit inspected: - a. the time and date of each inspection - b. the name of the person conducting the inspection - c. the liquid flow rate versus the established range Permit for Facility #: A2371 #### VI. Permit Conditions - d. the measured gas stream pressure drop versus the established pressure drop range - e. the results of each visible particulate emissions check - f. any corrective action taken as a result of the inspection All records shall be kept on-site and made available for District inspection for a period of five years from the date on which a record is made. (basis: Regulation 2-6-501) #### **Condition #20866** For S300 through S311, Solvent Cleaners, System One, Model 570, 35 Gal and S312, Solvent Cleaner, ZEP, Model 9066, 45 Gal 1. The Owner/Operator of Cold Cleaners S300 through S312 shall not exceed the following usage limits for each cleaner during any consecutive twelve-month period: Methylated Siloxane 40 gallons/year/cleaner (Basis: Cumulative Emissions) - 2. The Owner/Operator of sources S300 through S312 may use solvent other than the material specified in Part 1 above, and/or usages in excess of those specified in Part 1 above, provided that the Owner Operator can demonstrate that all of the following are satisfied: - a. S300 through S312 Cold Cleaners comply with Regulations 8-16-303.4 and 8-16-303.5; - b. The total NPOC combined emissions from S300 through S312 do not exceed 4108 pounds in any consecutive twelve-month period; and - c. The use of these materials does not increase toxic emissions above any risk screening trigger level. (Basis: Cumulative Emissions) - 3. To determine compliance with the above conditions, the Owner/Operator shall maintain the following records and provide all of the data necessary to evaluate compliance with the above conditions, including the following information: - a. Quantities of solvent used at each source on a monthly basis. - b. If a material other than that specified in Part 1 above is used, NPOC and toxic component contents of each material used; and mass emission calculations to demonstrate compliance with Part 2, on a monthly basis, - c. Monthly usage and/or emission calculations shall be totaled for each consecutive twelve-month period. (Basis: Cumulative Emissions) # VII. APPLICABLE LIMITS & COMPLIANCE MONITORING REQUIREMENTS This section has been included to summarize the applicable emission limits contained in Section IV, Source-Specific Applicable Requirements, of this permit. The following tables show the relationship between each emission limit and the associated compliance monitoring provisions, if any. The monitoring frequency column indicates whether periodic (P) or continuous (C) monitoring is required. For periodic monitoring, the frequency of the monitoring has also been shown using the following codes: annual (A), quarterly (Q), monthly (M), weekly (W), daily (D), hourly (H), or on an event basis (E). No monitoring (N) has been required if the current applicable rule or regulation does not require monitoring, and the operation is unlikely to deviate from the applicable emission limit based upon the nature of the operation. Table VII – A Applicable Limits and Compliance Monitoring Requirements S43 #1 CONTINUOUS ANNEALING LINE – ANNEALING FURNACE S70 - Annealing Furnace | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-----------------------------|-------------|------------|------------| | Type of | Citation of | FE |
Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < 3 | | N | | | | 6-301 | | | minutes/hr | | | | | FP | BAAQMD | Y | | 0.15 gr/dscf @ 6% oxygen | | N | | | | 6-310.3 | | | | | | | | SO2 | BAAQMD | Y | | ground level concentrations | | N | | | | Regulation | | | shall not exceed: 0.5 ppm | | | | | | 9-1-301 | | | for 3 consecutive minutes | | | | | | | | | AND 0.25 ppm averaged | | | | | | | | | over 60 consecutive | | | | | | | | | minutes AND 0.05 ppm | | | | | | | | | averaged over 24 hours | | | | | | BAAQMD | Y | | 300 ppmdv | | N | | | | Regulation | | | | | | | | | 9-1-302 | | | | | | | # VII. Applicable Limits and Compliance Monitoring Requirements Table VII - B Applicable Limits and Compliance Monitoring Requirements S65 - #1 CONTINUOUS GALVANIZING LINE - ZINC COATING POT | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |--------------------------|--|-----------|-----------------------------|--|---|------------------------------------|----------------------| | Opacity | BAAQMD
6-301 | Y | | Ringelmann 1.0 for < 3 minutes/hr | | N | | | FP | BAAQMD
6-311 | Y | | 4.10P ^{0.67} lb/hr but not
to exceed 40 lb/hr,
where P is process
weight, ton/hr | | N | | | Arsenic and cadmium | BAAQMD
11-15-
93107(c)(2) | N | | < 0.002% arsenic and
< 0.004% cadmium | BAAQMD 11-
15-93107(e)(2) | P/Each
batch | Vendor certification | | Steel
Through-
put | BAAQMD
Condition
#7216, part
I. 1 | Y | | 218,776 tons/yr | BAAQMD
Condition
#7216, part I. 2 | P/D | Record
keeping | Table VII - C Applicable Limits and Compliance Monitoring Requirements S72 - #2 CONTINUOUS GALVANIZING LINE - ZINC COATING POT | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-------------------------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | | N | JF | | | 6-301 | | | 3 minutes/hr | | | | | FP | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | | N | | | | 6-311 | | | to exceed 40 lb/hr, | | | | | | | | | where P is process | | | | | | | | | weight, ton/hr | | | | | Arsenic | BAAQMD | N | | < 0.002% arsenic and | BAAQMD 11- | P/Each | Vendor | | and | 11-15- | | | < 0.004% cadmium | 15-93107(e)(2) | batch | certification | | cadmium | 93107(c)(2) | | | | | | | ### VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - D Applicable Limits and Compliance Monitoring Requirements \$80 - #1 Electro-Tinning Line - Pickling Section \$91 - #3 Electro-Tinning Line - Pickling Section | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-------------------------------------|---------------------------|-------------------------|------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | | N | | | | 6-301 | | | 3 minutes/hr | | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | | N | | | | 6-310 | | | | | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | | N | | | | 6-311 | | | to exceed 40 lb/hr, | | | | | | | | | where P is process | | | | | | | | | waight ton/hr | | | | # Table VII - E Applicable Limits and Compliance Monitoring Requirements S82 - #1 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S93 - #3 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S155 - No. 1 ELECTRO-TINNING (TIN FREE STEEL CELL) | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |------------------------|--------------------------------|-----------|-----------------------------|--|--|------------------------------------|-----------------------------| | Opacity | BAAQMD
6-301 | Y | | Ringelmann 1.0 for < 3 minutes/hr | BAAQMD 11-
8-93102(e)(2)
plus (h)(4) | P/Weekly | Pressure drop monitoring | | FP | BAAQMD
6-310 | Y | | 0.15 gr/dscf | BAAQMD 11-
8-93102(e)(2)
plus (h)(4) | P/Weekly | Pressure drop monitoring | | | BAAQMD
6-311 | Y | | 4.10P ^{0.67} lb/hr but not
to exceed 40 lb/hr,
where P is process
weight, ton/hr | BAAQMD 11-
8-93102(e)(2)
plus (h)(4) | P/Weekly | Pressure drop
monitoring | | Hexavalent
Chromium | BAAQMD
11-8-
93102(c)(2) | Y | | 0.01 mg/dscm of air | BAAQMD 11-
8-93102(e)(1)
plus (h)(4) | P/Monthly | Ampere-hour
meter | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - E Applicable Limits and Compliance Monitoring Requirements S82 - #1 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S93 - #3 ELECTRO-TINNING LINE - CHEMICAL TREATMENT SECTION S155 - No. 1 ELECTRO-TINNING (TIN FREE STEEL CELL) | Type of | Citation of | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------|-------------|-----------|-----------------------------|---------------------|---------------------------------|------------------------------------|--------------------| | | BAAQMD | Y | 2 400 | 0.01 mg/dscm of air | BAAQMD 11- | P/Weekly | Pressure drop | | | 11-8- | | | | 8-93102(e)(2) | | monitoring | | | 93102(c)(2) | | | | plus (h)(4) | | | | | BAAQMD | Y | | 0.01 mg/dscm of air | BAAQMD | P/Every two | Source test | | | 11-8- | | | | Condition | years | | | | 93102(c)(2) | | | | #7579, part 6 | | | | | BAAQMD | Y | | 0.006 mg/amp-hr | BAAQMD | P/Every two | Source test | | | Condition | | | | Condition | years | | | | #7579, part | | | | #7579, part 6 | | | | | 3 | | | | | | | | | BAAQMD | Y | | 0.006 mg/amp-hr | BAAQMD 11- | С | Pressure drop | | | Condition | | | | 8-93102(e)(2) | | monitoring | | | #7579, part | | | | | | | | | 3 | | | | | | | | Annual | BAAQMD | Y | | 114.5 million amp- | BAAQMD 11- | P/Monthly | Ampere-hour | | Amp-hr | Condition | | | hr/12 months | 8-93102(h)(4) | | meter | | limit | #7579, part | | | | (A) and | | | | | 1 | | | | BAAQMD | | | | | | | | | Condition | | | | | | | | | #7579, part 1 | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - F Applicable Limits and Compliance Monitoring Requirements S97 - Tin Finishing - Tin Anode Casting Pot S134 - Terminal Treatment Plant - Lime Handling | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-------------------------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20790, | | | | | | | | | part 2, part 3 | | | | | | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20790, | | | | | | | | | part 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20790, | | | | | | | | | part 2, part 3 | | | | | | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | | | | | Condition | | Observation | | | | | | | #20790, | | | | | | | | 0.65 | part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20790, | | | | | | | | weight, ton/hr | part 2, part 3 | | | | | | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20790, | | | | | | | | weight, ton/hr | part 3 | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - G Applicable Limits and Compliance Monitoring Requirements S130 - OIL SEPARATION UNIT AND S133 - TERMINAL WATER TREATMENT PLANT | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-------------------|---------------------------|-------------------------|------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | VOC | BAAQMD | Y | | 1.0 ppmv critical | BAAQMD | P/6 months | Sample | | | 8-8-112 | | | organic compounds | 8-8-502 | | analysis | Table VII - H Applicable Limits and Compliance Monitoring Requirements S149 – PAINT SHOP SPRAY BOOTH | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|--------------------------|---------------------------|-------------------------|------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | 275 grams/liter for | BAAQMD | P/W | Record | | compoun | 8-19-302 | | | baked coatings and | 8-19-501 | | keeping | | ds | | | | 340 grams/liter for air- | | | | | | | | | dried coatings | | | | | | BAAQMD | Y | | 360 to 420 grams/liter | BAAQMD | P/W | Record | | | 8-19-312 | |
| for baked coatings and | 8-19-501 | | keeping | | | | | | 420 grams/liter for air- | | | | | | | | | dried coatings | | | | | | BAAQMD | N | | 50 grams/liter for | BAAQMD | P/M | Record | | | 8-19-321 | | | surface preparation | 8-19-501 | | keeping | | | | | | solvent | | | | # VII. Applicable Limits and Compliance Monitoring Requirements Table VII - I Applicable Limits and Compliance Monitoring Requirements S158 – GASOLINE DISPENSING ISLAND | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |------------------------------------|------------------------------|-----------|-----------------------------|--|---------------------------------------|------------------------------------|--| | Gasoline
Through- | BAAQMD
Condition | N | | 1.01 million gallons per | BAAQMD
8-7-503.1 | P/A | Records | | Through- put (exempt from Phase I) | # 12997
BAAQMD
8-7-114 | Y | | 12-month period 1000 gallons per facility for tank integrity leak checking | BAAQMD
8-7-501 and
8-7-503.2 | P/E | Records | | Organic
Compounds | BAAQMD
8-7-301.6 | Y | | All Phase I Equipment (except components with allowable leak rates) shall be leak free (≤3 drops/minute) and vapor tight | BAAQMD
8-7-301.13 and
8-7-503.2 | P/A | Static Pressure
Performance
Test, ST-30 | | Organic
Com-
pounds | BAAQMD
8-7-302.5 | Y | | All Phase II Equipment (except components with allowable leak rates or at the nozzle/fill-pipe interface) shall Be: leak free (≤3 drops/minute) and vapor tight | BAAQMD
8-7-302.14 and
8-7-503.2 | P/A | Dynamic Back
Pressure
Performance
Test, ST-27 | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - J Applicable Limits and Compliance Monitoring Requirements S166 - PICKLING LINE COIL PROCESSOR S167 - PICKLING LINE BUTT WELDER S168 - PICKLING LINE STRETCH LEVELER | Type of | Citation of Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |-----------------------|--|-----------|-----------------------------|--|--|------------------------------------|-----------------------------| | Hours of
Operation | BAAQMD
Condition
#7216, part
B. 4 | Y | Date | 8640 hours per
calendar year | BAAQMD
Condition
#7216, part N | P/M | Record
keeping | | Opacity | BAAQMD
6-301 | Y | | Ringelmann 1.0 for < 3 minutes/hr | BAAQMD
Condition
#20790,
part 2, part 3 | P/M | Pressure Drop
Inspection | | | BAAQMD
6-301 | Y | | Ringelmann 1.0 for < 3 minutes/hr | BAAQMD
Condition
#20790,
part 3 | P/M | Visual
Observation | | FP | BAAQMD
6-310 | Y | | 0.15 gr/dscf | BAAQMD
Condition
#20790,
part 2, part 3 | P/M | Pressure Drop
Inspection | | | BAAQMD
6-310 | Y | | 0.15 gr/dscf | BAAQMD
Condition
#20790,
part 3 | P/M | Visual
Observation | | | BAAQMD
6-311 | Y | | 4.10P ^{0.67} lb/hr but not
to exceed 40 lb/hr,
where P is process
weight, ton/hr | BAAQMD
Condition
#20790,
part 2, part 3 | P/M | Pressure Drop Inspection | | | BAAQMD
6-311 | Y | | 4.10P ^{0.67} lb/hr but not
to exceed 40 lb/hr,
where P is process
weight, ton/hr | BAAQMD
Condition
#20790,
part 3 | P/M | Visual
Observation | ### VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - J Applicable Limits and Compliance Monitoring Requirements S166 - PICKLING LINE COIL PROCESSOR S167 - PICKLING LINE BUTT WELDER S168 - PICKLING LINE STRETCH LEVELER | Type of | Citation of | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------|-------------|-----------|-----------------------------|-------------|---------------------------------|------------------------------------|--------------------| | - | - | | Date | - | | , , | | | PM10 | BAAQMD | Y | | 0.670 lb/hr | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, part K. | | | | | B. 1 | | | | 3 | | | Table VII - K Applicable Limits and Compliance Monitoring Requirements \$169 - ACID PICKLING LINE | Type of Limit | Citation of | FE
Y/N | Future
Effective
Date | Limit | Monitoring
Requirement
Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------------|-------------|-----------|-----------------------------|----------------------|---------------------------------------|------------------------------------|--------------------| | Hours of | BAAQMD | Y | | 8640 hours per | BAAQMD | P/M | Record | | Operation | Condition | | | calendar year | Condition | | keeping | | | #7216, part | | | | #7216, part N | | | | | C. 4 | | | | | | | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - K Applicable Limits and Compliance Monitoring Requirements S169 – ACID PICKLING LINE | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring
Requirement
Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------------|--|-----------|-----------------------------|--|--|------------------------------------|-----------------------------| | | BAAQMD
6-310 | Y | | 0.15 gr/dscf | BAAQMD
Condition
#20791,
part 3 | P/M | Visual
Observation | | | BAAQMD
6-311 | Y | | 4.10P ^{0.67} lb/hr but not
to exceed 40 lb/hr,
where P is process
weight, ton/hr | BAAQMD
Condition
#20791,
part 2, part 3 | P/M | Pressure Drop
Inspection | | | BAAQMD
6-311 | Y | | 4.10P ^{0.67} lb/hr but not
to exceed 40 lb/hr,
where P is process
weight, ton/hr | BAAQMD
Condition
#20791,
part 3 | P/M | Visual
Observation | | PM10 | BAAQMD
Condition
#7216, part
C. 3 | Y | | 0.506 lb/hr | BAAQMD
Condition
#7216, part K. | P/5 years | Source test | | HCI | BAAQMD
Condition
#7216, part
C. 3 | Y | | 30 ppmv | BAAQMD
Condition
#7216, part L. | P/Annual | Source test | | | BAAQMD
Condition
#7216, part
J. 1 | Y | | 9 tpy on a facility-
wide basis | BAAQMD
Condition
#7216, part J.
2 and 3 | P/Annual | Source test | # VII. Applicable Limits and Compliance Monitoring Requirements Table VII - L Applicable Limits and Compliance Monitoring Requirements S171 - TANDEM COLD MILL | Type of Limit | Citation of | FE
Y/N | Future
Effective | Limit | Monitoring Requirement Citation | Monitoring Frequency | Monitoring | |---------------|---------------------|-----------|---------------------|-------------------------------------|---------------------------------|----------------------|----------------| | Hours of | | Y | Date | | | (P/C/N)
P/M | Type
Record | | Operation | BAAQMD
Condition | 1 | | 8640 hours per
calendar year | BAAQMD
Condition | P/IVI | keeping | | Operation | #7216, part | | | calendar year | #7216, part N | | keeping | | | D. 3 | | | | #/210, part 1V | | | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | • | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/5 years | Source test | | | 6-301 | | | 3 minutes/hr | Condition | | | | | | | | | #7216, part K. | | | | | | | | | 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | 6-310 | | | | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/5 years | Source test | | | 6-310 | | | | Condition | | | | | | | | | #7216, part K. | | | | | | | | 0.65 | 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 2, part 3 | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - L Applicable Limits and Compliance Monitoring Requirements S171 - TANDEM COLD MILL | | | | Future | | Monitoring | Monitoring | | |-----------|-------------|-----|-----------|-------------------------------------|----------------|------------|-------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N |
Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/5 years | Source test | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | | | | | | | where P is process | #7216, part K. | | | | | | | | weight, ton/hr | 3 | | | | PM10 | BAAQMD | Y | | 1.642 lb/hr | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, part K. | | | | | D. 4 | | | | 3 | | | | Organic | BAAQMD | Y | | Not more than 10 | BAAQMD | P/5 years | Source test | | compounds | 8-2-301 | | | lbs/day VOC and not | Condition | | | | | | | | more than 300 ppmdv | #7216, parts | | | | | | | | as C1 (either but not | M. 1 and 2 | | | | | | | | both can be exceeded) | | | | | | BAAQMD | Y | | Maximum of 0.3 % | BAAQMD | P/E | Record | | | Condition | | | VOC by weight | Condition | | keeping | | | #7216, part | | | | #7216, part D. | | | | | D. 1 | | | | 2 | | | | | BAAQMD | Y | | 2.42 lb/hr VOC | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, parts | | | | | D. 4 | | | | M. 1 and 2 | | | # VII. Applicable Limits and Compliance Monitoring Requirements Table VII - M Applicable Limits and Compliance Monitoring Requirements S173 - HCD ALKALINE CLEANER | _ | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-------------------------------------|----------------|------------|---------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Туре | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/5 years | Source test | | | 6-301 | | | 3 minutes/hr | Condition | | | | | | | | | #7216, part K. | | | | | | | | | 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | 6-310 | | | | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/5 years | Source test | | | 6-310 | | | | Condition | | | | | | | | | #7216, part K. | | | | | | | | | 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 2, part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 3 | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - M Applicable Limits and Compliance Monitoring Requirements S173 - HCD ALKALINE CLEANER | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring
Requirement
Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------------|----------------------|-----------|-----------------------------|-------------------------------------|---------------------------------------|------------------------------------|--------------------| | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/5 years | Source test | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | | | | | | | where P is process | #7216, part K. | | | | | | | | weight, ton/hr | 3 | | | | PM10 | BAAQMD | Y | | 0.035 lb/hr | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, part K. | | | | | E. 1 | | | | 3 | | | Table VII - N Applicable Limits and Compliance Monitoring Requirements S174 - KM CONTINUOUS ANNEALING FURNACE | Type of | Citation of | | Future
Effective | Limit | Monitoring
Requirement | Monitoring Frequency | Monitoring | |---------|-------------|-----|---------------------|----------------------|---------------------------|----------------------|------------| | Limit | Limit | Y/N | Date | - | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | | N | | | | 6-301 | | | 3 minutes/hr | | | | | FP | BAAQMD | Y | | 0.15 gr/dscf @ 6% | | N | | | | 6-310.3 | | | oxygen | | | | | SO2 | BAAQMD | Y | | ground level | | N | | | | Regulation | | | concentrations shall | | | | | | 9-1-301 | | | not exceed: 0.5 ppm | | | | | | | | | for 3 consecutive | | | | | | | | | minutes AND 0.25 | | | | | | | | | ppm averaged over 60 | | | | | | | | | consecutive minutes | | | | | | | | | AND 0.05 ppm | | | | | | | | | averaged over 24 | | | | | | | | | hours | | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - N Applicable Limits and Compliance Monitoring Requirements \$174 - KM CONTINUOUS ANNEALING FURNACE | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring
Requirement
Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------------|--|-----------|-----------------------------|---|--|------------------------------------|--------------------| | | BAAQMD
Regulation
9-1-302 | Y | | 300 ppmdv | | N | | | NOx | BAAQMD
Condition
#7216, part
F. 1 | Y | | Not to exceed 100
lbs/day from S174
plus S177 | BAAQMD
Condition
#7216, part F. | С | CEMs | | | BAAQMD
Condition
#7216, part
F. 4 | Y | | Not to exceed, except during cold startup and furnace idling, 10 ppm at 3% oxygen or 90% reduction by weight or 80% reduction by weight if running thin gauge | BAAQMD
Condition
#7216, part F.
2 | С | CEMs | Table VII - O Applicable Limits and Compliance Monitoring Requirements S176 - ROLL ETCH MACHINE | | | | Future | | Monitoring | Monitoring | | |-----------|-------------|-----|-----------|----------------|---------------|------------|------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Hours of | BAAQMD | Y | | 8640 hours per | BAAQMD | P/M | Record | | Operation | Condition | | | calendar year | Condition | | keeping | | | #7216, part | | | | #7216, part N | | | | | Н. 3 | | | | | | | # VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - O Applicable Limits and Compliance Monitoring Requirements S176 - ROLL ETCH MACHINE | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-------------------------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20790, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20790, | | | | | | | | | part 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20790, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | 6-310 | | | | Condition | | Observation | | | | | | | #20790, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20790, | | | | | | | | weight, ton/hr | part 2, part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20790, | | | | | | | | weight, ton/hr | part 3 | | | | PM10 | BAAQMD | Y | | 0.01 grain/dscf | BAAQMD | P/M | Pressure Drop | | | Condition | | | | Condition | | Inspection | | | #7216, part | | | | #20790, | | | | | H. 2 | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.01 grain/dscf | BAAQMD | P/M | Visual | | | Condition | | | | Condition | | Observation | | | #7216, part | | | | #20790, | | | | | H. 2 | | | | part 3 | | | ## VII. Applicable Limits and Compliance Monitoring Requirements Table VII - P Applicable Limits and Compliance Monitoring Requirements S177 - IRON OXIDE PRODUCTION ROASTER | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |-----------|-------------|-----|---------------------|-------------------------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Туре | | Hours of | BAAQMD | Y | | 8640 hours per | BAAQMD | P/A | Record | | Operation | Condition | | | calendar year | Condition | | keeping | | | #7216, part | | | | #7216, part N | | | | | G. 9 | | | | | | | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure
Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/5 years | Source test | | | 6-301 | | | 3 minutes/hr | Condition | | | | | | | | | #7216, part K. | | | | | | | | | 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | 6-310 | | | | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/5 years | Source test | | | 6-310 | | | | Condition | | | | | | | | | #7216, part K. | | | | | | | | | 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 2, part 3 | | | ## VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - P Applicable Limits and Compliance Monitoring Requirements S177 - IRON OXIDE PRODUCTION ROASTER | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-------------------------------------|----------------|------------|-------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/5 years | Source test | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | | | | | | | where P is process | #7216, part K. | | | | | | | | weight, ton/hr | 3 | | | | PM10 | BAAQMD | Y | | 0.46 lbs/hr | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, part K. | | | | | G. 10 | | | | 3 | | | | SO2 | BAAQMD | Y | | ground level | | N | | | | Regulation | | | concentrations shall | | | | | | 9-1-301 | | | not exceed: 0.5 ppm | | | | | | | | | for 3 consecutive | | | | | | | | | minutes AND 0.25 | | | | | | | | | ppm averaged over 60 | | | | | | | | | consecutive minutes | | | | | | | | | AND 0.05 ppm | | | | | | | | | averaged over 24 | | | | | | | | | hours | | | | | | BAAQMD | Y | | 300 ppmdv | | N | | | | Regulation | | | | | | | | | 9-1-302 | | | | | | | | NOx | BAAQMD | Y | | Not to exceed 100 | BAAQMD | C | CEMs | | | Condition | | | lbs/day from S174 | Condition | | | | | #7216, part | | | plus S177 | #7216, part G. | | | | | G. 1 | | | | 2 | | | | HC1 | BAAQMD | Y | | 2 ppmv | BAAQMD | P/2 1/2 | Source test | | | Condition | | | | Condition | years | | | | #7216, part | | | | #7216, part L. | | | | | G. 5 | | | | 1 | | | ## VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - P Applicable Limits and Compliance Monitoring Requirements S177 - IRON OXIDE PRODUCTION ROASTER | ~ ^ | Citation of | | Future
Effective | T | Monitoring
Requirement | Monitoring Frequency | Monitoring | |-------|-------------|-----|---------------------|----------------------|---------------------------|----------------------|-------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | 9 tpy on a facility- | BAAQMD | P/2 1/2 | Source test | | | Condition | | | wide basis | Condition | years | | | | #7216, part | | | | #7216, part J. | | | | | J. 1 | | | | 2 and 3 | | | # Table VII - Q Applicable Limits and Compliance Monitoring Requirements \$178 - IRON OXIDE SILO #1 \$179 - IRON OXIDE BAGGING STATION \$182 - IRON OXIDE SILO #2 | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |-----------|-------------|-----|---------------------|----------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Туре | | Hours of | BAAQMD | Y | | 8640 hours per | BAAQMD | P/M | Record | | Operation | Condition | | | calendar year | Condition | | keeping | | | #7216, part | | | | #7216, part N | | | | | G. 9 | | | | | | | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | | Y | | Ringelmann 1.0 for < | BAAQMD | P/5 years | Source test | | | | | | 3 minutes/hr | Condition | | | | | | | | | #7216, part L. | | | | | | | | | 1 | | | ## VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - Q Applicable Limits and Compliance Monitoring Requirements \$178 - Iron Oxide Silo #1 \$179 - Iron Oxide Bagging Station \$182 - Iron Oxide Silo #2 | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-------------------------------------|----------------|------------|---------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | | | | | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | | Y | | 0.15 gr/dscf | BAAQMD | P/5 years | Source test | | | | | | | Condition | | | | | | | | | #7216, part L. | | | | | | | | | 1 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 2, part 3 | | | | | | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 3 | | | | | | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/5 years | Source test | | | | | | to exceed 40 lb/hr, | Condition | | | | | | | | where P is process | #7216, part L. | | | | | | | | weight, ton/hr | 1 | | | | PM10 | BAAQMD | Y | | 0.46 lbs/hr | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, part K. | | | | | G. 10 | | | | 3 | | | | HC1 | BAAQMD | Y | | 2 ppmv | BAAQMD | P/2 1/2 | Source test | | | Condition | | | | Condition | years | | | | #7216, part | | | | #7216, part L. | | | | | G. 5 | | | | 1 | | | ## VII. Applicable Limits and Compliance Monitoring Requirements # Table VII - Q Applicable Limits and Compliance Monitoring Requirements S178 - IRON OXIDE SILO #1 S179 - IRON OXIDE BAGGING STATION S182 - IRON OXIDE SILO #2 | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|----------------------|----------------|------------|-------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | 9 tpy on a facility- | BAAQMD | P/2 1/2 | Source test | | | Condition | | | wide basis | Condition | years | | | | #7216, part | | | | #7216, part J. | | | | | J. 1 | | | | 2 and 3 | | | ## Table VII - R Applicable Limits and Compliance Monitoring Requirements S180 - ACID GAS ADSORBER #1 S181 - ACID GAS ADSORBER #2 | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |-----------|-------------|-----|---------------------|----------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Туре | | Hours of | BAAQMD | Y | | 8640 hours per | BAAQMD | P/M | Record | | Operation | Condition | | | calendar year | Condition | | keeping | | | #7216, part | | | | #7216, part N | | | | | G. 9 | | | | | | | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/5 years | Source test | | | 6-301 | | | 3 minutes/hr | Condition | | | | | | | | | #7216, part K3 | | | ## VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - R Applicable Limits and Compliance Monitoring Requirements \$180 - ACID GAS ADSORBER #1 \$181 - ACID GAS ADSORBER #2 | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-------------------------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | 6-310 | | | | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf |
BAAQMD | P/5 years | Source test | | | 6-310 | | | | Condition | | | | | | | | | #7216, part K3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 2, part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/5 years | Source test | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | | | | | | | where P is process | #7216, part K3 | | | | | | | | weight, ton/hr | | | | | PM10 | BAAQMD | Y | | 0.46 lbs/hr | BAAQMD | P/5 years | Source test | | | Condition | | | | Condition | | | | | #7216, part | | | | #7216, part K3 | | | | 1101 | G. 10 | ** | | | D. 1 63 75 | D/0 1/2 | a | | HC1 | BAAQMD | Y | | 2 ppmv | BAAQMD | P/2 1/2 | Source test | | | Condition | | | | Condition | years | | | | #7216, part | | | | #7216, part L. | | | | | G. 5 | | | | 1 | | | ### VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - R Applicable Limits and Compliance Monitoring Requirements \$180 - ACID GAS ADSORBER #1 \$181 - ACID GAS ADSORBER #2 | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|----------------------|----------------|------------|-------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | 9 tpy on a facility- | BAAQMD | P/2 1/2 | Source test | | | Condition | | | wide basis | Condition | years | | | | #7216, part | | | | #7216, part J. | | | | | J. 1 | | | | 2 and 3 | | | Table VII - S Applicable Limits and Compliance Monitoring Requirements S190, S191, S194 THROUGH S196, S202, S206, S208, S210, S214, S215, S218 - COLD CLEANERS | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-------------------------|----------------|------------|------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | Net solvent usage of | BAAQMD | P/M | Record | | com- | Condition | | | certain solvents not to | Condition | | keeping | | pounds | #16920, | | | exceed 150 gallons | #16920, part 3 | | | | | part 1 | | | per 12 months | | | | | | BAAQMD | Y | | Allowed usage of | BAAQMD | P/M | Record | | | Condition | | | other solvents | Condition | | keeping | | | #16920, | | | provided POC and | #16920, part 3 | | | | | part 2 | | | NPOC emissions each | | | | | | | | | less than 1,000 pounds | | | | | | | | | per 12 months | | | | ## VII. Applicable Limits and Compliance Monitoring Requirements Table VII - T Applicable Limits and Compliance Monitoring Requirements S217 - COLD CLEANER | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-----------------------|---------------------------|-------------------------|------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | Net solvent usage of | BAAQMD | P/M | Record | | com- | Condition | | | Safety Kleen solvents | Condition | | keeping | | pounds | #12790, | | | not to exceed 55 | #12790, part 3 | | | | | part 1 | | | gallons per 12 months | | | | | | BAAQMD | Y | | Allowed usage of | BAAQMD | P/M | Record | | | Condition | | | other solvents | Condition | | keeping | | | #12790, | | | provided POC plus | #12790, part 3 | | | | | part 2 | | | NPOC emissions less | | | | | | | | | than 358 pounds per | | | | | | | | | 12 months | | | | Table VII - U Applicable Limits and Compliance Monitoring Requirements S285 - COLD CLEANER | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|-----------------------|---------------------------|-------------------------|------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | Net solvent usage of | BAAQMD | P/M | Record | | com- | Condition | | | Safety Kleen solvents | Condition | | keeping | | pounds | #6818, part | | | not to exceed 200 | #6818, part 3 | | | | | 1 | | | gallons per 12 months | | | | | | BAAQMD | Y | | Allowed usage of | BAAQMD | P/M | Record | | | Condition | | | other solvents | Condition | | keeping | | | #6818, part | | | provided POC plus | #6818, part 3 | | | | | 2 | | | NPOC emissions less | | | | | | | | | than 1,340 pounds per | | | | | | | | | 12 months | | | | ## VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - V Applicable Limits and Compliance Monitoring Requirements S286 - #1 CRU Evaporator - TFS Operation S287 - #2 Evaporator - ETL Lines | | | | Future | | Monitoring | Monitoring | | |----------|-------------|-----|-----------|-------------------------------------|----------------|------------|---------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Pressure Drop | | | 6-301 | | | 3 minutes/hr | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | Ringelmann 1.0 for < | BAAQMD | P/M | Visual | | | 6-301 | | | 3 minutes/hr | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | FP | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Pressure Drop | | | 6-310 | | | | Condition | | Inspection | | | | | | | #20791, | | | | | | | | | part 2, part 3 | | | | | BAAQMD | Y | | 0.15 gr/dscf | BAAQMD | P/M | Visual | | | 6-310 | | | | Condition | | Observation | | | | | | | #20791, | | | | | | | | | part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Pressure Drop | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Inspection | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 2, part 3 | | | | | BAAQMD | Y | | 4.10P ^{0.67} lb/hr but not | BAAQMD | P/M | Visual | | | 6-311 | | | to exceed 40 lb/hr, | Condition | | Observation | | | | | | where P is process | #20791, | | | | | | | | weight, ton/hr | part 3 | | | | Неха- | BAAQMD | Y | | 0.87 lbs/yr | BAAQMD | P/M | Recordkeeping | | valent | Condition | | | | Condition | | | | chromium | #12194, | | | | #12194, part 3 | | | | | part 1 | | | | | | | | | BAAQMD | Y | | 0.87 lbs/yr | BAAQMD | P/2 years | Source test | | | Condition | | | | Condition | | | | | #12194, | | | | #12194, part 2 | | | | | part 1 | | | | | | | ## VII. Applicable Limits and Compliance Monitoring Requirements Table VII - W Applicable Limits and Compliance Monitoring Requirements S289 - #1 Continuous Galvanize Line-Strip Stenciller | - | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|----------------------|----------------|------------|---------------| | Type of | Citation of | FE | Effective | T, | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | 5 tpy of POC plus | BAAQMD | P/Annual | Recordkeeping | | com- | 8-4-302.1 | | | NPOC | 8-4-501 | | | | pounds | | | | | | | | | | BAAQMD | Y | | < 175 pounds of POC | BAAQMD | P/Monthly | Recordkeeping | | | 8-20-110 | | | plus NPOC per month | 8-20-507 | | | | | BAAQMD | Y | | Combined net usage | BAAQMD | P/Q | Recordkeeping | | | Condition | | | with S290 of: | Condition | | | | | #13634, | | | 900 gpy Matthews ink | #13634, part 3 | | | | | part 1 | | | 60 gpy Pannier ink | | | | | | | | | 5 gpy Marsh dye | | | | | | | | | 60 gpy Matthews | | | | | | | | | cleaner | | | | | | | | | 180 gpy Pannier | | | | | | | | | solvent | | | | | | BAAQMD | Y | | Optional emission | BAAQMD | P/Q | Recordkeeping | | | Condition | | | allowance of 7,800 | Condition | | | | | #13634, | | | lbs/yr with S290 | #13634, part 3 | | | | | part 2 | | | | | | | Table VII - X Applicable Limits and Compliance Monitoring Requirements S290 - #2 Continuous Galvanize Line-Strip Stenciller | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-------------------|-------------|------------|---------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | 5 tpy of POC plus | BAAQMD | P/Annual | Recordkeeping | | com- | 8-4-302.1 | | | NPOC | 8-4-501 | | | | pounds | | | | | | | | ## VII. Applicable Limits and Compliance Monitoring Requirements Table VII - X Applicable Limits and Compliance Monitoring Requirements S290 - #2 Continuous Galvanize Line-Strip Stenciller | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring Requirement Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------------|--|-----------|-----------------------------|--|---------------------------------------|------------------------------------|--------------------| | | BAAQMD
Condition
#13634,
part 1 | Y | | Combined net usage with S289 of: 900 gpy Matthews ink 60 gpy Pannier ink 5 gpy Marsh dye 60 gpy Matthews cleaner 180 gpy Pannier solvent | BAAQMD
Condition
#13634, part 3 | P/Q | Recordkeeping | | | BAAQMD
Condition
#13634,
part 2 | Y | | Optional
emission
allowance of 7,800
lbs/yr with S289 | BAAQMD
Condition
#13634, part 3 | P/Q | Recordkeeping | Table VII - Y Applicable Limits and Compliance Monitoring Requirements S292 - KMCAL Horizontal Electrostatic Oiler | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|-------------|-----|---------------------|------------------------|---------------------------|-------------------------|---------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | Not more than 1.7 lb | BAAQMD | P/Daily | Recordkeeping | | com- | 8-11-303 | | | VOC/gal | 8-11-501 | | | | pounds | | | | OR | | | | | | BAAQMD | Y | | Abatement to no more | BAAQMD | P/Daily | Recordkeeping | | | 8-11-304 | | | than 1.0 lb VOC/gal | 8-11-501 | | | | | | | | and abatement device | | | | | | | | | efficiency of at least | | | | | | | | | 90% | | | | ## VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - Y Applicable Limits and Compliance Monitoring Requirements S292 - KMCAL Horizontal Electrostatic Oiler | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-------|-----------|------------------------|----------------|------------|---------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | Abatement to no more | BAAQMD | P/M | Voltage and | | | 8-11-304 | | | than 1.0 lb VOC/gal | Condition | | current | | | | | | and abatement device | #16682, | | monitoring | | | | | | efficiency of at least | part 8 | | | | | | | | 90% | | | | | | BAAQMD | Y | | Abatement to no more | BAAQMD | P/M | Visual | | | 8-11-304 | | | than 1.0 lb VOC/gal | Condition | | Observation | | | | | | and abatement device | #16682, | | | | | | | | efficiency of at least | part 8 | | | | | | | | 90% | | | | | | BAAQMD | Y | | Control to no more | BAAQMD | P/2 years | Source test | | | Condition | | | than 0.05 lb/gal | Condition | | | | | #16682, | | | | #16682, part 5 | | | | | part 3 | | | | | | | | | BAAQMD | Y | | Control to no more | BAAQMD | P/M | Voltage and | | | Condition | | | than 0.05 lb/gal | Condition | | current | | | #16682, | | | | #16682, | | monitoring | | | part 3 | | | | part 8 | | | | | BAAQMD | Y | | Control to no more | BAAQMD | P/M | Visual | | | Condition | | | than 0.05 lb/gal | Condition | | Observation | | | #16682, | | | | #16682, | | | | | part 3 | | | | part 8 | | | | | BAAQMD | Y | | Combined net usage | BAAQMD | P/M | Recordkeeping | | | Condition | | | of: | Condition | | | | | #16682, | | | 35,000 gpy Ferrocote | #16682, part 4 | | | | | part 1 | | | EGL | | | | | | | | | 12,000 gpy Ferrocote | | | | | | | | | HCL | | | | | | BAAQMD | Y for | | Optional emission | BAAQMD | P/M | Recordkeeping | | | Condition | POC | | allowance of 1.175 | Condition | | | | | #16682, | | | tpy each for POC and | #16682, part 4 | | | | | part 2 | | | NPOC | | | | ### VII. Applicable Limits and Compliance Monitoring Requirements Table VII - Y Applicable Limits and Compliance Monitoring Requirements S292 - KMCAL Horizontal Electrostatic Oiler | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|----------------------|----------------|------------|-------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | | BAAQMD | Y | | Optional emission | BAAQMD | P/2 years | Source test | | | Condition | | | allowance of 1.175 | Condition | | | | | #16682, | | | tpy each for POC and | #16682, part 5 | | | | | part 2 | | | NPOC | | | | #### Table VII - Z Applicable Limits and Compliance Monitoring Requirements S293 - Emergency Standby Generator-TWTP, diesel fueled S294 - Emergency Standby Generator-KMCAL, diesel fueled S295 - Emergency Generator-Filter Plant, diesel fueled S296 - Standby Generator - #2 CC Line, diesel fueled S297 - Emergency Standby Generator-Computer Bldg, diesel fueled | Type of | Citation of | FE
Y/N | Future
Effective | Limit | Monitoring Requirement Citation | Monitoring Frequency | Monitoring | |---------|------------------|-----------|---------------------|-------------------------|---------------------------------|----------------------|---------------| | - | | | Date | | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann No. 2 | | N | | | | Regulation 6-303 | | | for < 3 minutes/hour | | | | | FP | BAAQMD | Y | | ≤ 0.15 grains/dscf | | N | | | | Regulation | | | | | | | | | 6-310 | | | | | | | | SO_2 | BAAQMD | Y | | Property Line Ground | | N | | | | Regulation | | | Level Limits: | | | | | | 9-1-301 | | | \leq 0.5 ppm for 3 | | | | | | | | | minutes and ≤ 0.25 | | | | | | | | | ppm for 60 min. and | | | | | | | | | ≤0.05 ppm for 24 | | | | | | | | | hours | | | | | SO_2 | BAAQMD | Y | | Fuel Sulfur Limit: | BAAQMD | P/E | Vendor | | | Regulation | | | 0.5% | Condition # | | certification | | | 9-1-304 | | | | 18554, Part 4 | | | ### VII. Applicable Limits and Compliance Monitoring Requirements #### Table VII - Z Applicable Limits and Compliance Monitoring Requirements S293 - Emergency Standby Generator-TWTP, diesel fueled S294 - Emergency Standby Generator-KMCAL, diesel fueled S295 - Emergency Generator-Filter Plant, diesel fueled S296 - Standby Generator - #2 CC Line, diesel fueled S297 - Emergency Standby Generator-Computer Bldg, diesel fueled | | | | Future | | Monitoring | Monitoring | | |-----------|-------------|-----|-----------|---------------------|----------------|------------|------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Operating | BAAQMD | N | | Operating Hours for | BAAQMD | P/C, M | Meter to | | Hours | Regulation | | | Reliability-Related | Regulation | | record | | | 9-8-330.2 | | | Activities: | 9-8-530 | | operating | | | and | | | ≤ 100 hours | and BAAQMD | | hours | | | BAAQMD | | | in a calendar year | Condition # | | | | | Condition | | | | 18554, Parts 2 | | | | | # 18544, | | | | and 3a | | | | | Part 1 | | | | | | | Table VII - AA Applicable Limits and Compliance Monitoring Requirements S299 - Diesel Fire Pump Packaged System, 2500 gpm, diesel fueled | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|-------------------------|-------------|------------|------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Opacity | BAAQMD | Y | | Ringelmann No. 2 | | N | | | | Regulation | | | for < 3 minutes/hour | | | | | | 6-303 | | | | | | | | FP | BAAQMD | Y | | ≤ 0.15 grains/dscf | | N | | | | Regulation | | | | | | | | | 6-310 | | | | | | | | SO_2 | BAAQMD | Y | | Property Line Ground | | N | | | | Regulation | | | Level Limits: | | | | | | 9-1-301 | | | \leq 0.5 ppm for 3 | | | | | | | | | minutes and ≤ 0.25 | | | | | | | | | ppm for 60 min. and | | | | | | | | | ≤0.05 ppm for 24 | | | | | | | | | hours | | | | ## VII. Applicable Limits and Compliance Monitoring Requirements Table VII - AA Applicable Limits and Compliance Monitoring Requirements S299 - Diesel Fire Pump Packaged System, 2500 gpm, diesel fueled | Type of Limit | Citation of
Limit | FE
Y/N | Future
Effective
Date | Limit | Monitoring
Requirement
Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------------|----------------------|-----------|-----------------------------|---------------------|---------------------------------------|------------------------------------|--------------------| | SO_2 | BAAQMD | Y | | Fuel Sulfur Limit: | BAAQMD | P/E | Vendor | | | Regulation | | | 0.5% | Condition # | | certification | | | 9-1-304 | | | | 19380, | | | | | | | | | Part 1 | | | | | | Y | | Fuel Sulfur Limit: | BAAQMD | P/E | Vendor | | | | | | 0.05% | Condition # | | certification | | | | | | | 19380, | | | | | | | | | Part 1 | | | | Operating | BAAQMD | N | | Operating Hours for | BAAQMD | P/C, M | Meter to | | Hours | Regulation | | | Reliability-Related | Regulation | | record | | | 9-8-330.2 | | | Activities: | 9-8-530 | | operating | | | and | | | \leq 26 hours | and BAAQMD | | hours | | | BAAQMD | | | in a calendar year | Condition # | | | | | Condition | | | | 19380, Parts 3 | | | | | # 19380, | | | | and 4a | | | | | Part 2 | | | | | | | Table VII - BB Applicable Limits and Compliance Monitoring Requirements \$300 THROUGH 312 - SOLVENT CLEANERS | | | | Future | | Monitoring | Monitoring | | |---------|-------------|-----|-----------|------------------------|----------------|------------|------------| | Type of | Citation of | FE | Effective | | Requirement | Frequency | Monitoring | | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Type | | Organic | BAAQMD | Y | | Methylated siloxane | BAAQMD | P/M | Record | | com- | Condition | | | usage not to exceed 40 | Condition | | keeping | | pounds | #20866, | | | gallons per 12 months | #20866, part 3 | | | | | part 1 | | | | | | | ### VII. Applicable Limits and Compliance Monitoring Requirements ## Table VII - BB Applicable Limits and Compliance Monitoring Requirements \$300 THROUGH 312 - SOLVENT CLEANERS | Type of | Citation of | FE
Y/N | Future
Effective
Date | Limit | Monitoring
Requirement
Citation | Monitoring
Frequency
(P/C/N) | Monitoring
Type | |---------|-------------|-----------|-----------------------------|------------------------|---------------------------------------|------------------------------------|--------------------| | Limit | | | Date | - | | , | * - | | | BAAQMD | Y | | Allowed usage of | BAAQMD | P/M | Record | | | Condition | | | other NPOC solvents |
Condition | | keeping | | | #20866, | | | provided NPOC | #20866, part 3 | | | | | part 2 | | | emissions less than | | | | | | | | | 4,108 pounds per 12 | | | | | | | | | months for all sources | | | | ## Table VII - CC Applicable Limits and Compliance Monitoring Requirements \$400 - Contaminated Soils (SWMUs) - "Out" \$401 - Contaminated Soils (CAMU) - "In" | Type of | Citation of | FE | Future
Effective | | Monitoring
Requirement | Monitoring
Frequency | Monitoring | |---------|--|-----|---------------------|---|---------------------------|-------------------------|------------| | Limit | Limit | Y/N | Date | Limit | Citation | (P/C/N) | Туре | | Opacity | BAAQMD
Regulation
6-301 | Y | | Ringelmann No. 1 for < 3 minutes/hour | | N | •• | | | BAAQMD
Condition#
20038, Part
2 | Y | | Ringelmann No. 0.5 for < 3 minutes/hour | | N | | ### VIII. TEST METHODS The test methods associated with the emission limit of a District regulation are generally found in Section 600 et seq. of the regulation. The following table indicates only the test methods associated with the emission limits included in Section VII, Applicable Limits & Compliance Monitoring Requirements, of this permit. ## Table VIII Test Methods | Applicable | | | |-------------|-------------------------------|---| | Requirement | Description of Requirement | Acceptable Test Methods | | BAAQMD | Ringelmann No. 1 Limitation | Manual of Procedures, Volume I, Evaluation of Visible Emissions | | 6-301 | | | | BAAQMD | Ringelmann No. 2 Limitation | Manual of Procedures, Volume I, Evaluation of Visible Emissions | | 6-303 | | | | BAAQMD | Particulate Weight Limitation | Manual of Procedures, Volume IV, ST-15, Particulates Sampling | | 6-310 | | | | BAAQMD | General Operations | Manual of Procedures, Volume IV, ST-15, Particulates Sampling | | 6-311 | | | | BAAQMD | Exemption, Process Subject to | Manual of Procedures, Volume IV, ST-7, Non-Methane Organic | | 8-1-110.3 | Regulation 8, Rule 2 or 4 | Carbon Sampling or EPA Method 25, Determination of Total | | | | Gaseous Organic Concentration Using a Flame Ionization | | | | Analyzer or 25A, Determination of Total Gaseous Organic | | | | Concentration Using a Nondispersive Infrared Analyzer | | BAAQMD | Exemption, Organic Diluents | Manual of Procedures, Volume III, Method 9, Determination of | | 8-4-112 | | Compliance of Solvents, Coatings, and Related Products | | BAAQMD | Limitation on Solvents and | Manual of Procedures, Volume IV, ST-7, Non-Methane Organic | | 8-4-302 | Surface Coatings (3/17/82) | Carbon Sampling | | BAAQMD | Phase I Requirements | Manual of Procedures, Volume III, Method 13, Determination of | | 8-7-301.1 | | the Reid Vapor Pressure of Petroleum Products | | BAAQMD | Phase I Requirements | Manual of Procedures, Volume IV, ST-36, Gasoline Dispensing | | 8-7-301.2 | | Facility Phase I Volumetric Efficiency | | BAAQMD | Phase I Requirements | Manual of Procedures, Volume IV, ST-30, Gasoline Vapor | | 8-7-301.6 | | Recovery Leak Test Procedure | | BAAQMD | Phase II Requirements | Manual of Procedures, Volume III, Method 13, Determination of | | 8-7-302.1 | | the Reid Vapor Pressure of Petroleum Products | | BAAQMD | Phase II Requirements | Manual of Procedures, Volume IV, ST-30, Gasoline Vapor | | 8-7-302.5 | | Recovery Leak Test Procedure | ## VIII. Test Methods ### Table VIII Test Methods | Applicable | | | |--------------|------------------------------------|---| | Requirement | Description of Requirement | Acceptable Test Methods | | BAAQMD | Exempt Tank Requirements | Manual of Procedures, Volume III, Method 13, Determination of | | 8-7-311 | | the Reid Vapor Pressure of Petroleum Products | | BAAQMD | Removal of Gasoline | Manual of Procedures, Volume III, Method 13, Determination of | | 8-7-312 | | the Reid Vapor Pressure of Petroleum Products | | BAAQMD | Certification of New Installations | Manual of Procedures, Volume IV, ST-27, Gasoline Dispensing | | 8-7-404 | | Facility Dynamic Back Pressure | | BAAQMD | Exemption, Wastewater Critical | Manual of Procedures, Volume III, Method 33, Determination of | | 8-8-112 | OC Concentration. and/or | Dissolved Critical Volatile Organic Compounds in Wastewater | | | Temperature | Separators | | BAAQMD | Gauging and Sampling Devices | EPA Method 21, Determination of Volatile Organic Compound | | 8-8-303 | | Leaks | | BAAQMD | Oil-water Separator and/or Air | Manual of Procedures, Volume IV, ST-7, Non-Methane Organic | | 8-8-305.2 | Flotation Unit Slop Oil Vessels | Carbon Sampling or EPA Method 25, Determination of Total | | | | Gaseous Organic Concentration Using a Flame Ionization | | | | Analyzer or 25A, Determination of Total Gaseous Organic | | | | Concentration Using a Nondispersive Infrared Analyzer | | BAAQMD | Exemption, Emulsion or Solution | Manual of Procedures, Volume III, Method 31, Determination of | | 8-16-114 | Cleaners | Precursor Organic Compounds in Paint Strippers for Aerospace | | | | Assembly and Component Coating Operations | | BAAQMD | Compounds with Low Volatility | ASTM D-1078-78, Standard Test Method for Distillation Range | | 8-16-205 | | of Volatile Organic Liquids | | BAAQMD | Waste Solvent Residues | Manual of Procedures, Volume III, Method 21, Determination of | | 8-16-303.1.4 | | Compliance of Volatile Organic Compounds for Water Reducible | | | | Coatings or | | | | Manual of Procedures, Volume III, Method 22, Determination of | | | | Compliance of Volatile Organic Compounds for Solvent Based | | | | Coatings | | BAAQMD | Pretreatment Wash Primer | ASTM Method D-1613-85, Standard Test Method for Acidity in | | 8-19-210 | | Volatile Solvents and Chemical Intermediates Used in Paint, | | | | Varnish, Lacquer, and Related Products | ## VIII. Test Methods ### Table VIII Test Methods | Applicable | | | |------------------|--------------------------------|---| | Requirement | Description of Requirement | Acceptable Test Methods | | BAAQMD | Limits | Manual of Procedures, Volume III, Method 21, Determination of | | 8-19-302 | | Compliance of Volatile Organic Compounds for Water Reducible | | | | Coatings or | | | | Manual of Procedures, Volume III, Method 22, Determination of | | | | Compliance of Volatile Organic Compounds for Solvent Based | | | | Coatings | | | | Manual of Procedures, Volume III, Method 31, Determination of | | | | Precursor Organic Compounds in Paint Strippers for Aerospace | | | | Assembly and Component Coating Operations | | BAAQMD | Specialty Coating Limitations | Manual of Procedures, Volume III, Method 21, Determination of | | 8-19-312 | | Compliance of Volatile Organic Compounds for Water Reducible | | | | Coatings or | | | | Manual of Procedures, Volume III, Method 22, Determination of | | | | Compliance of Volatile Organic Compounds for Solvent Based | | | | Coatings | | BAAQMD | Spray Application Equipment | Manual of Procedures, Volume IV, ST-7, Non-Methane Organic | | 8-19-313 | Limitations | Carbon Sampling, or EPA Method 25, Determination of Total | | | | Gaseous Organic Concentration Using a Flame Ionization | | | | Analyzer or 25A, Determination of Total Gaseous Organic | | | | Concentration Using a Nondispersive Infrared Analyzer | | BAAQMD | General Emission Limitation | Manual of Procedures, Volume IV, ST-19A, Sulfur Dioxide, | | 9-1-302 | | Continuous Sampling, or | | | | ST-19B, Total Sulfur Oxides Integrated Sample | | BAAQMD | Fuel Burning (Liquid and Solid | Manual of Procedures, Volume III, Method 10, Determination of | | 9-1-304 | Fuels) | Sulfur in Fuel Oils. | | BAAQMD | Demonstration of Compliance, | Manual of Procedures, Volume IV, ST-35, Total and Hexavalent | | 11-8-403 | Hexavalent Chrome Plating | Chromium | | | Standard | | | BAAQMD | Initial Demonstration of | Manual of Procedures, Volume IV, ST-35, Total and Hexavalent | | 11-8-404 | Compliance, Hexavalent Chrome | Chromium | | | Plating Standard | | | BAAQMD | HCl Emission Concentration | EPA Method 26A, "Determination of Hydrogen Halide and | | Condition | Determination | Halogen Emissions from Stationary Sources – Isokinetic Method | | #7216, Part L. 1 | | | ## IX. PERMIT SHIELD Not applicable Facility Name: USS-POSCO Industries Permit for Facility #: A2371 #### X. GLOSSARY #### **ACT** Federal Clean Air Act #### **APCO** Air Pollution Control Officer #### **ARB** Air Resources Board #### **BAAOMD** Bay Area Air Quality Management District #### BACT Best Available Control Technology #### BARCT Best Available Retrofit Control Technology #### **Basis** The underlying authority that allows the District to impose requirements. #### **C5** An Organic chemical compound with five carbon atoms #### **C6** An Organic chemical compound with six carbon atoms #### CAA The federal Clean Air Act #### CAAQS California Ambient Air Quality Standards #### **CAPCOA** California Air Pollution Control Officers Association #### **CEOA** California Environmental Quality Act #### **CEM** A "continuous emission monitor" is a monitoring device that provides a continuous direct measurement of some pollutant (e.g. NOx concentration) in an exhaust stream. #### **CFR** The Code of Federal Regulations. 40 CFR contains the implementing regulations for federal #### X. Glossary environmental statutes such as the Clean Air Act. Parts 50-99 of 40 CFR contain the requirements for air pollution programs. #### CO Carbon Monoxide #### CO₂ Carbon Dioxide #### **Cumulative Increase** The sum of permitted emissions from each new or modified source since a specified date pursuant to BAAQMD Rule 2-1-403, Permit Conditions (as amended by the District Board on 7/17/91) and SIP Rule 2-1-403, Permit Conditions (as approved by EPA on 6/23/95). Used to determine whether
threshold-based requirements are triggered. #### DC **Direct Current** #### **DWT** Dead Weight Ton #### District The Bay Area Air Quality Management District #### dscf Dry Standard Cubic Feet #### dscm Dry Standard Cubic Meter #### E 6, E 9, E 12 Very large or very small number values are commonly expressed in a form called scientific notation, which consists of a decimal part multiplied by 10 raised to some power. For example, $4.53 ext{ E 6}$ equals $(4.53) ext{ x } (10^6) = (4.53) ext{ x } (10 ext{ x } 10 ext{ x } 10 ext{ x } 10 ext{ x } 10 ext{ x } 10) = 4,530,000$. Scientific notation is used to express large or small numbers without writing out long strings of zeros. #### **EPA** The federal Environmental Protection Agency. #### Excluded Not subject to any District Regulations. #### Federally Enforceable, FE All limitations and conditions which are enforceable by the Administrator of the EPA including those requirements developed pursuant to 40 CFR Part 51, subpart I (NSR), Part X. Glossary 52.21 (PSD), Part 60 (NSPS), Part 61 (NESHAPs), Part 63 (HAP), and Part 72 (Permits Regulation, Acid Rain), and also including limitations and conditions contained in operating permits issued under an EPA-approved program that has been incorporated into the SIP. #### FP Filterable Particulate as measured by BAAQMD Method ST-15, Particulate. #### FR Federal Register #### **GDF** Gasoline Dispensing Facility #### **GLM** **Ground Level Monitor** #### grains 1/7000 of a pound #### **HAP** Hazardous Air Pollutant. Any pollutant listed pursuant to Section 112(b) of the Act. Also refers to the program mandated by Title I, Section 112, of the Act and implemented by 40 CFR Part 63. #### H₂S Hydrogen Sulfide #### **H2SO4** Sulfuric Acid #### Hg Mercury #### HHV Higher Heating Value. The quantity of heat evolved as determined by a calorimeter where the combustion products are cooled to 60F and all water vapor is condensed to liquid. #### LHV Lower Heating Value. Similar to the higher heating value (see HHV) except that the water produced by the combustion is not condensed but retained as vapor at 60F. #### **Major Facility** A facility with potential emissions of: (1) at least 100 tons per year of any regulated air pollutant, (2) at least 10 tons per year of any single hazardous air pollutant, and/or (3) at least 25 tons per year of any combination of hazardous air pollutants, or such lesser quantity of hazardous air pollutants as determined by the EPA administrator. Facility Name: USS-POSCO Industries Permit for Facility #: A2371 #### X. Glossary #### MFR Major Facility Review. The District's term for the federal operating permit program mandated by Title V of the Act and implemented by District Regulation 2, Rule 6. #### **MOP** The District's Manual of Procedures #### **MSDS** Material Safety Data Sheet #### NA Not Applicable #### **NAAOS** National Ambient Air Quality Standards #### **NESHAPs** National Emission Standards for Hazardous Air Pollutants. See in 40 CFR Parts 61 and 63. #### **NMHC** Non-methane Hydrocarbons #### NMOC Non-methane Organic Compounds (Same as NMHC) #### **NO**x Oxides of nitrogen. #### NSPS Standards of Performance for New Stationary Sources. Federal standards for emissions from new stationary sources. Mandated by Title I, Section 111 of the Act, and implemented by 40 CFR Part 60 and District Regulation 10. #### **NSR** New Source Review. A federal program for pre-construction review and permitting of new and modified sources of air pollutants for which the District is classified "non-attainment". Mandated by Title I of the Clean Air Act and implemented by 40 CFR Parts 51 and 52 as well as District Regulation 2, Rule 2. (Note: There are additional NSR requirements mandated by the California Clean Air Act.) #### Ω 2 The chemical name for naturally-occurring oxygen gas. #### **Offset Requirement** A New Source Review requirement to provide federally enforceable emission offsets at a #### X. Glossary specified ratio for the emissions from a new or modified source and any pre-existing cumulative increase minus any onsite contemporaneous emission reduction credits. Applies to emissions of POC, NOx, PM10, and SO2. #### **Phase II Acid Rain Facility** A facility that generates electricity for sale through fossil-fuel combustion and is not exempted by 40 CFR 72 from Titles IV and V of the Clean Air Act. #### **POC** **Precursor Organic Compounds** #### PM **Total Particulate Matter** #### **PM10** Particulate matter with aerodynamic equivalent diameter of less than or equal to 10 microns #### **PSD** Prevention of Significant Deterioration. A federal program for permitting new and modified sources of air pollutants for which the District is classified "attainment" of the National Air Ambient Quality Standards. Mandated by Title I of the Act and implemented by both 40 CFR Part 52 and District Regulation 2, Rule 2. #### **SCR** A "selective catalytic reduction" unit is an abatement device that reduces NOx concentrations in the exhaust stream of a combustion device. SCRs utilize a catalyst, which operates at a specific temperature range, and injected ammonia to promote the conversion of NOx compounds to nitrogen gas. #### **SIP** State Implementation Plan. State and District programs and regulations approved by EPA and developed in order to attain the National Air Ambient Quality Standards. Mandated by Title I of the Act. #### SO₂ Sulfur dioxide #### **SO3** Sulfur trioxide #### THC Total Hydrocarbons (NMHC + Methane) #### therm 100,000 British Thermal Unit Facility Name: USS-POSCO Industries Permit for Facility #: A2371 ### X. Glossary #### Title V Title V of the federal Clean Air Act. Requires a federally enforceable operating permit program for major and certain other facilities. #### TOC Total Organic Compounds (NMOC + Methane, Same as THC) #### **TRMP** Toxic Risk Management Plan #### **TRS** "Total reduced sulfur" is a measure of the amount of sulfur-containing compounds in a gas stream, typically a fuel gas stream, including, but not limited to, hydrogen sulfide. The TRS content of a fuel gas determines the concentration of SO2 that will be present in the combusted fuel gas, since sulfur compounds are converted to SO2 by the combustion process. #### **TSP** **Total Suspended Particulate** #### **TVP** True Vapor Pressure #### **TWTP** Terminal Water Treatment Plant #### VOC Volatile Organic Compounds #### **Units of Measure:** | bbl | = | barrel of liquid (42 gallons) | |-------|---|-------------------------------| | bhp | = | brake-horsepower | | btu | = | British Thermal Unit | | C | = | degrees Celsius | | F | = | degrees Fahrenheit | | f^3 | = | cubic feet | | g | = | grams | | gal | = | gallon | | gpd | = | gallons per day | ## X. Glossary | gph | = | gallons per hour | |----------|---|-------------------------------------| | gpm | = | gallons per minute | | hp | = | horsepower | | hr | = | hour | | lb | = | pound | | in | = | inches | | kgtm | = | 1000 gross ton miles | | max | = | maximum | | m^2 | = | square meter | | min | = | minute | | M | = | thousand | | Mg | = | mega-gram, one thousand grams | | $\Box g$ | = | micro-gram, one millionth of a gram | | MM | = | million | | mm | = | millimeter | | MMbtu | = | million btu | | mm Hg | = | millimeters of Mercury (pressure) | | MW | = | megawatts | | ppmv | = | parts per million, by volume | | ppmw | = | parts per million, by weight | | psia | = | pounds per square inch, absolute | | psig | = | pounds per square inch, gauge | | scfh | = | standard cubic feet per hour | | scfm | = | standard cubic feet per minute | | tph | = | tons per hour | | yr | = | year | | | | | ## **Symbols:** | < | = | less than | |-------------|---|--------------------------| | > | = | greater than | | <u><</u> | = | less than or equal to | | <u>></u> | = | greater than or equal to | Facility Name: USS-POSCO Industries Permit for Facility #: A2371 ### XI. APPLICABLE STATE IMPLEMENTATION PLAN The Bay Area Air Quality Management District's portion of the State Implementation Plan can be found at EPA Region 9's website. The address is: http://yosemite1.epa.gov/r9/r9sips.nsf/California?ReadForm&Start=1&Count=30&Expand=3.1